

United States Department of the Interior
National Park Service

National Register of Historic Places Registration Form

This form is for use in nominating or requesting determinations for individual properties and districts. See instructions in National Register Bulletin, How
to Complete the National Register of Historic Places Registration Form. If any item does not apply to the property being documented, enter "N/A" for "not
applicable." For functions, architectural classification, materials, and areas of significance, enter only categories and subcategories from the instructions.

1. Name of Property

Historic name Hope Lutheran Church

Other names/site number Pella Danish Lutheran Church; DO09:0223-001

 Name of related multiple property listing N/A

 ό9ƴǘŜǊ άbκ!έ ƛŦ ǇǊƻǇŜǊǘȅ ƛǎ ƴƻǘ ǇŀǊǘ ƻŦ ŀ ƳǳƭǘƛǇƭŜ ǇǊƻǇŜǊǘȅ ƭƛǎǘƛƴƎύ

2. Location

Street & Number 2721 North 30th Street

City or town Omaha State Nebraska County Douglas

Not for publication [] Vicinity []

3. State/Federal Agency Certification

As the designated authority under the National Historic Preservation Act, as amended, I hereby certify that this
 [X] nomination [] request for determination of eligibility meets the documentation standards for registering properties in
the National Register of Historic Places and meets the procedural and professional requirements set forth in 36 CFR Part 60.

In my opinion, the property [] meets [] does not meet the National Register Criteria. I recommend that this property be
considered significant at the following level(s) of significance: [] national [] statewide [X] local

Applicable National Register Criteria: [X] A [X] B [X] C [] D

SHPO/Director

 Signature of certifying official/Title: Date

 History Nebraska ς State Historic Preservation Office

 State or Federal agency/bureau or Tribal Government

In my opinion, the property [] meets [] does not meet the National Register criteria.

 Signature of Commenting Official Date

 Title State of Federal agency/bureau or Tribal Government

I, hereby, certify that this property is:
 [] entered in the National Register.
 [] determined eligible for the National Register.
 [] determined not eligible for the National Register.

 [] removed from the National Register.
 [] other, (explain):

 Signature of Keeper Date of Action

4. National Park Service Certification

United States Department of the Interior

National Park Service / National Register of Historic Places Registration Form
NPS Form 10-900 OMB No. 1024-0018

Hope Lutheran Church Douglas County, Nebraska
Name of Property County and State

2

Historic Functions (Enter categories from instructions.) Current Functions (Enter categories from instructions.)

RELIGION/religious-facility RELIGION/religious-facility

7. Description

Architectural Classification (Enter categories from instructions.)

Mid-19th Century / Gothic Revival Style Church

Materials (enter categories from instructions.)

Principal exterior materials of the property: Brick, Stone (Façade); Asphalt Shingle (Roof); Brick (Foundation).

5. Classification

 Ownership of Property (Check as many boxes as apply) Category of Property (Check only one box)

 [X] Private [X] Building(s)

 [] Public-local [] District

 [] Public-state [] Site

 [] Public-federal [] Structure

 [] Object

Number of Resources within Property (Do not include previously listed resources in the count.)

 Contributing Noncontributing

 1 Buildings

 Sites

 Structures

 Objects

 1 0 Total

Number of contributing resources previously listed in the National Register 0

6. Function or Use

United States Department of the Interior

National Park Service / National Register of Historic Places Registration Form
NPS Form 10-900 OMB No. 1024-0018

Hope Lutheran Church Douglas County, Nebraska
Name of Property County and State

3

Description

Summary Paragraph (Briefly describe the general characteristics of the property, such as its location, type, style, method of

construction, setting, size, and significant features. Indicate whether the property has historic integrity.)

Hope Lutheran Church is a mid-19th Century/Gothic Revival style church located prominently on the southeast corner of
North 30th and Corby Streets in north Omaha. The church is situated within a residential neighborhood ƛƴ hƳŀƘŀΩǎ Near
North Side.1 The 4,502 square foot brick building was built in 1913 and was previously owned by Pella Danish Lutheran
Church. The church sat vacant for roughly a decade before Hope Lutheran Church began conducting services in it beginning
on Easter 1946. The building retains the original strong integrity of design, materials, workmanship, location and setting.
Hope Lutheran Church is the first established Lutheran-Missouri Synod African American Lutheran church in Nebraska.

Narrative Description (Describe the historic and current physical appearance and condition of the property. Describe

contributing and noncontributing resources if applicable.)

Setting

Facing west, Hope Lutheran Church is fronted by the heavily trafficked, five-lane North 30th Street. Both sides of North 30th
Street to the north and south of the church are comprised of single-family homes. To the north of the church is Corby
Street, which dog-legs south before continuing west past North 30th Street directly opposite the church. To the east of the
church, on the north side of Corby Street is the Lizzie Robinson House, which is listed in the National Register of Historic
Places for its significance in Religion and Ethnic Heritage: Black.2 A half-mile southeast is the North 24th and Lake Streets
Historic District, listed for its significance in Ethnic Heritage: Black, along with Commerce and Community Planning and
Development.3 To the south of the church, on the same lot, is the church parking lot that is accessed via an east-west alley
that connects to North 30th Street and 28th Avenue. The setting is much as it was during the history of the Hope Lutheran
Church, with a slight change due to the widening of and increased traffic on North 30th Street ǎƛƴŎŜ ǘƘŜ ŎƘǳǊŎƘΩǎ
construction.

Exterior

Hope Lutheran Church is a one-story brick building with single steeple centered on the main (west) façade. At the base of
the steeple is the primary entrance with replacement double-doors which are accessed either from the west by the original
steps or from the south via a modern ADA-ramp of poured concrete. The square steeple protrudes from the west façade at
its half-width, emphasizing the already impressive steeple. Above the entry is a point-arch, stain-glass transom dedicated to
the individuals who originally started Hope Lutheran Church. This opening ς and nearly all openings above the basement of
the church ς are adorned with stone window hoods painted white. Above the transom is a blank, white entablature under
a pair of stain-glass windows. These pointed arched windows are shorter than those found at the main level of the building;
all paired windows have a concrete sill that runs continuously beneath each window and the brick band between them. A
painted belt course separates these windows from a single, louvered opening situated just below the steeple roofline,
which is topped with an octagonal shingled roof. The bell remains in the original belfry and is rang before every Sunday
morning service. The corners of the west façade - both the steeple and main mass of the church ς are emphasized with
brick buttresses that recede at two points as they extend upward. At the point of receding they are topped with a painted
concrete cap. Paired stain-glass windows flank the steeple on each side of the west façade. The north and south sides of the
steeple contain small, pointed arched windows at the entry level and louvered openings below the roofline; a louvered

1 North 30th Street is the western boundary of the Near North Side Neighborhood. To the west is the Omaha View

neighborhood. Due to its location along North 30th Street, Hope Lutheran Church served the community members
of both these neighborhoods.

2 Reverend Elijah (ÉÌÌȟ Ȱ,ÉÚÚÉÅ 2ÏÂÉÎÓÏÎ (ÏÕÓÅȟ Ȱ.ÁÔÉÏÎÁÌ 2ÅÇÉÓÔÅÒ ÏÆ (ÉÓÔÏÒÉÃ 0ÌÁÃÅÓ 2ÅÇÉÓÔÒÁÔÉÏÎ &ÏÒÍȟ .03 Π 93000058,
February 25, 1993.

3 Christina A. Jansen, Assoc. AIAȟ ȰNorth 24th and Lake Streets Historic Districtȟȱ .ÁÔÉÏÎÁÌ 2ÅÇÉÓÔÅÒ ÏÆ (ÉÓÔÏÒÉÃ 0ÌÁÃÅs
Registration Form, NPS #16000159, April 12, 2016.

United States Department of the Interior

National Park Service / National Register of Historic Places Registration Form
NPS Form 10-900 OMB No. 1024-0018

Hope Lutheran Church Douglas County, Nebraska
Name of Property County and State

4

opening is presented below the roofline on the east side of the steeple above the main body of the building. There is a
cornerstone at the northwest corner that list two dates. The first date is 1892, which is the date Pella Danish Lutheran
Church was established. Pella Danish Lutheran Church rebuilt the current brick church building in 1913, which is the second
date listed on the cornerstone. A limestone belt course, painted white and barely visible on the west facade, is just above
ground level and wraps the entire building. North of the entrance are two basement windows, which have been infilled
with glass block.

The north side of the building is divided into three identical bays, each with a pair of pointed-arch, stain-glass windows,
topped by painted window hoods and anchored by concrete sills spanning both openings and the thin brick band between
them. Each bay is separated by the aforementioned receding brick buttresses with concrete caps, painted white. The grass
lawn north of the church slopes to the east, making the basement level more visible as you progress toward the rear of the
building. The easternmost basement window is fully visible while the westernmost is largely obscured within a window well
and yard. All three of the rectangular openings have been infilled with glass block. 9ȄǘŜƴŘƛƴƎ ŀōƻǾŜ ǘƘŜ ǊƻƻŦΩǎ ǊƛŘƎŜƭƛƴŜ ƛǎ
the chimney, located near the northwest corner of the building. This pattern is repeated on the south side of the church.
However, the basement level on the south side is totally visible as a lowered sidewalk abuts the building, separating it from
the paved parking area to the south. This sidewalk can be accessed by concrete stairs leading east from the North 30th
Street sidewalk and from a second set off of the parking area. Slight variations on the south side are the addition of two
ǎŜŎǳǊƛǘȅ ƭƛƎƘǘǎ ŀōƻǾŜ ǘƘŜ ƛƴƴŜǊ ǘǿƻ ōǳǘǘǊŜǎǎŜǎΣ ŀƴŘ ǘƘŜ ōŀǎŜƳŜƴǘΩǎ ǿŜǎǘŜǊƴ ƻǇŜƴƛƴƎ Ƙŀǎ ōŜŜƴ ƛƴŦƛƭƭŜŘ ǿƛǘƘ ōǊƛŎƪ ŀƴŘ ŀ
ventilation duct.

Projecting from the gabled, eastern side of the church is an apse. Against the main body of the church the apse is nearly the
same width as the former and includes a pointed arch window with a window hood on the north side and a secondary
entrance on the south side, ascended to from the previously discussed south sidewalk. A metal stair leads to a concrete
ƭŀƴŘƛƴƎ ǎǳǇǇƻǊǘŜŘ ōȅ ŎƻƴŎǊŜǘŜ ōƭƻŎƪΣ ǳƴŘŜǊ ǿƘƛŎƘ ƛǎ ŀ ǎŜŎƻƴŘŀǊȅ ŜƴǘǊŀƴŎŜ ǘƻ ǘƘŜ ŎƘǳǊŎƘ ōŀǎŜƳŜƴǘ ƻƴ ǘƘŜ ƭŀƴŘƛƴƎΩǎ Ŝŀǎǘ
wall. The apse extends eastward from the second mass with short north and south walls, before three wall sections round
out the back. The northeast and southeast walls, respectively, have small pointed arch stain-glass windows with window
hoods, while the east wall is solid brick. Rectangular, glass block basement windows are present on the northeast and
southeast walls as well.

All the original stained glass windows are covered with plexiglass on the exterior to protect the beauty and luster of the
magnificent pieces. Each multi-colored stain glass window emblem represents a Bible story or characteristic of Christ.

Interior

The main entry doors lead to a small foyer which has small wooden mailboxes for the executive officers to the north, a
small table to the south, and contains the rope to ring the church bell. You immediately feel the warmth and nostalgic
atmosphere. All interior walls and ceilings maintain their original composition. Within the entryway are the small stain-
glass windows on the north and south side of the steeple.

The original five-panel, double doors open from the entryway into the sanctuary. The sanctuary ceiling is covered in
acoustic ceiling, at its full, original height, in the shape of a pointed arch. Original lighting fixtures are still present and white
ceiling fans have been added to at the point of the arch to allow for better heating and cooling efficiency. The original oak
hardwood remains intact throughout the sanctuary in the form of baseboard, windowsills, and a railing within the apse
separating the altar from the larger sanctuary. The original pine floors are still intact with red carpet leading down the
central and back aisles. The original wooden pews are aligned in two columns on the north and south side of the church.
Near the front of the church on the north side is a small choir area, sectioned off with a wood railing. It is believed this
ǊŀƛƭƛƴƎ ǿŀǎ ŀŘŘŜŘ ŜŀǊƭȅΣ ƛŦ ƴƻǘ ƛƳƳŜŘƛŀǘŜƭȅΣ ƛƴ ǘƘŜ IƻǇŜ [ǳǘƘŜǊŀƴ /ƘǳǊŎƘΩǎ ƻǿƴŜǊǎƘƛǇ ƻŦ ǘƘŜ ŎƘǳǊŎƘ ŀǎ ƛǘ ŘƛŦŦŜǊǎ ŦǊƻƳ ŀƭƭ
other interior woodwork but is a constant memory to long-standing members of the congregation. The opening from the
sanctuary into the apse is a pointed arch, matching the contour of the ceiling and windows openings. The chancel is located
at the eastern end of the sanctuary and is two steps higher than the main floor. The original wooden lectern remains in the
chancel space near the southeastern side. On each side of the apse are five-panel, original hard wood doors. The north
door accesses a small storage closet. The south door, along with a dƻƻǊ ƻƴ ǘƘŜ ŀǇǎŜΩǎ ǎƻǳǘƘ ǿŀƭƭΣ accesses a small room that
ƛǎ ǘƘŜ ŀŎŎŜǎǎ Ǉƻƛƴǘ ŦƻǊ ǘƘŜ ŜȄǘŜǊƛƻǊ ŘƻƻǊ ƻƴ ǘƘŜ ŎƘǳǊŎƘΩǎ ǎƻǳǘƘŜŀǎǘ ŎƻǊƴŜǊΦ At the rear of the church an announcement
board hangs on the back wall displaying pictures of present and past church members and family.

United States Department of the Interior

National Park Service / National Register of Historic Places Registration Form
NPS Form 10-900 OMB No. 1024-0018

Hope Lutheran Church Douglas County, Nebraska
Name of Property County and State

5

A narrow red carpeted stairway with wooden stair rails on the west side of the church leads to the basement area.
At the bottom of the stairs is a small area that includes two restrooms, and a water fountain. Directly to the south side is a
small wooden door that leads to a sub-basement level which houses the furnace and is used for additional storage. On the
eastern side of this small area is a wooden door leading to the area of the basement used for Sunday school, and meeting
and/or gathering events. The basement walls have been covered in wood paneling and the floor in linoleum tile flooring.
However, while the materials have changed the design and layout of the basement has remained consistent, with
moveable partitions being used to create classrooms while keeping the basement primarily a large, open space. In the
southwest corner of the basement is the kitchen, while the tŀǎǘƻǊΩǎ ƻŦŦƛŎŜ ƛǎ ƛƴ ǘƘe eastern side of the basement level.

Alterations & Integrity

There have been minimal alterations made to the resource that would detract from either of the areas of significance under
which it is nominated. On the exterior, the front doors have been replaced and an ADA ramp has been added on the
western facade. At the basement level the openings have remained their original size, but glass block has been used as
infill. The secondary entrance in the southeast corner of the building has either been added or modified since original
construction. None of these alterations, whether view individually or taken as a whole, greatly diminish the architectural
style and appearance of the building. On the interior the design and materials of the church are largely intact. The small
choir area ς which also makes room for musical instruments ς occurred within the Period of Significance and does little to
ŘŜǘǊŀŎǘ ŦǊƻƳ ǘƘŜ ƛƴǘŜǊƛƻǊΩǎ ƛƴǘŜƎǊƛǘȅΦ ¢ƘŜ ōŀǎŜƳŜƴǘΣ ŀ ǎŜŎƻƴŘŀǊȅ ǎǇŀŎŜΣ Ƙŀǎ ǎŜŜƴ ŎƘŀƴƎŜǎ ƛƴ ƳŀǘŜǊƛŀƭǎΣ ōǳǘ ǘƘŜ ŘŜǎƛƎƴ ƻŦ ǘƘŜ
level is still in line with its original construction. Overall, Hope Lutheran Church retains a high degree of integrity in all seven
aspects ς Location, Setting, Materials, Design, Workmanship, Feeling, and Association ς that are evaluated when
considering properties for listing in the National Register of Historic Places.

United States Department of the Interior

National Park Service / National Register of Historic Places Registration Form
NPS Form 10-900 OMB No. 1024-0018

Hope Lutheran Church Douglas County, Nebraska
Name of Property County and State

6

8. Statement of Significance

Applicable National Register Criteria
όaŀǊƪ ά·έ ƛƴ ƻƴŜ ƻǊ ƳƻǊŜ ōƻȄŜǎ ŦƻǊ ǘƘŜ ŎǊƛǘŜǊƛŀ ǉǳŀƭƛŦȅƛƴƎ ǘƘŜ
property for National Register listing.)

X A Property is associated with events that
have made a significant contribution to
the broad patterns of our history.

X B Property is associated with the lives of
persons significant in our past.

X C Property embodies the distinctive
characteristics of a type, period, or
method of construction or represents the
work of a master, or possesses high
artistic values, or represents a significant
and distinguishable entity whose
components lack individual distinction.

 D Property has yielded or is likely to yield
information important in prehistory or
history.

Criteria Considerations
όaŀǊƪ ά·έ ƛƴ ŀƭƭ ǘƘŜ ōƻȄŜǎ ǘƘŀǘ ŀǇǇƭȅΦύ

Property is:

X A Owned by a religious institution or used
for religious purposes.

 B Removed from its original location.

 C A birthplace or a grave.

 D A cemetery.

 E
A reconstructed building, object, or
structure.

 F A commemorative property.

 G Less than 50 years of age or achieved
significance within the past 50 years.

Areas of Significance

(Enter categories from instructions.)

A: Ethnic Heritage: Black

B: Other/Civil Rights

C: Architecture

Period of Significance

1913

1946 - 1970

Significant Dates

1963 ς founding of 4CL

Significant Person
(Complete if Criterion B is marked above.)

Reverend R.F. Jenkins

Cultural Affiliation

N/A

Architect/Builder

N/A

Statement of Significance Summary Paragraph (Provide a summary paragraph that includes level of significance,

applicable criteria, justification for the period of significance, and any applicable criteria considerations.)

Hope Lutheran Church, located in Omaha, Douglas County, Nebraska is eligible for listing in the National Register of Historic
Places at the local level under Criteria A, B, and C. Under Criterion A, the Church is significant as it represents the
determination and devotion of the Omaha African American/Black community to initiate the first and only African
American Lutheran Church during the period of segregation in the 1930s. This determination led them to purchase the
property located at 2721 North 30th Street in 1946, beginning the Period of Significance for Criterion A as a location where

United States Department of the Interior

National Park Service / National Register of Historic Places Registration Form
NPS Form 10-900 OMB No. 1024-0018

Hope Lutheran Church Douglas County, Nebraska
Name of Property County and State

7

ǘƘŜ ŎƻƳƳǳƴƛǘȅΩǎ ƎǊƻǿƛƴƎ !ŦǊƛŎŀƴ !ƳŜǊƛŎŀƴ ǇƻǇǳƭŀǘƛƻƴ ŎƻǳƭŘ ǎŀŦŜƭȅ ƎŀǘƘŜǊ ǘƻƎŜǘƘŜǊ ¦ƴŘŜǊ /ǊƛǘŜǊƛƻƴ .Σ ǘƘŜ ŎƘǳǊŎƘ ƛǎ
nominated as the best representative property of the productive life of Reverend Rockefeller F. Jenkins, a leader in the Civil
Rights movement during the 1960s. Hope Lutheran Church is also significant under Criterion C, as it maintains the original
Mid-19th Century/Gothic Revival style church architectural integrity. The Period of Significance for Criterion C is 1913, the
date of construction. The year of the formation of the /ƛǘƛȊŜƴǎΩ /ƻƻǊŘƛƴŀǘƛƴƎ /ƻƳƳƛǘǘŜŜ ŦƻǊ /ƛǾƛƭ [ƛōŜǊǘƛŜǎ (4CL), 1963, is a
significant date within the nomination and begins the Period of Significance under Criterion B. The Period of Significance for
Criteria A and B ends in 1970, fifty years from present, as the congregation continues to utilize Hope Lutheran Church
today. Criteria Consideration A is applicable to this property as it is owned by a religious institution and continues to be
used for religious purposes.

Narrative Statement of Significance (Provide at least one paragraph for each area of significance.)

Criterion A: Ethnic Heritage/Black

Segregation was active in Omaha during the 1920s and 1930s, making it difficult for African Americans to worship at
predominately white Lutheran churches. The African American community of North OmahaΩǎ bŜŀǊ bƻǊǘƘ {ƛŘŜ and Omaha
View neighborhoods surveyed the area to see how many individuals would be interested in starting a Lutheran church at
which they would be welcome.

In the summer of 1931, Rosa Young, a Lutheran missionary from Alabama was lecturing in Nebraska. Young was a travelling
schoolteacher who founded her own school in 1912. By 1915, with an economic depression and the school on the verge of
folding, she contacted the Lutheran Church-Missouri Synod (LCMS), which was known for founding Black Lutheran missions
for African Americans in the South through parochial schools and its Synodical Conference Mission Board - a segregated
entity of LCMS that focused on ministry to African Americans. Young would turn the school and its management over to the
Lutheran Church which could maintain the quality of the school through its broader resources; Young would stay on as a
teacher, advisor, missionary, lecturer, and fundraiser for the Conference. She would also travel to speak with other
Lutherans about the African American mission in Alabama. While speaking in Nebraska in 1931 she came to Omaha to find
her longtime friend and classmate, Ella McIntosh, and her family.4

Through Reverend George Weber, Young was able to locate the McIntosh family and took Young to visit. Reverend Weber
immediately said that he would try to start a Black Lutheran Church in Omaha. Sunday evening services were held at the
McIntosh home, located at 2709 Ohio Street, before the group began renting a store-front at 26th and Lake streets.
Attendance fluctuated over the decade. When it dipped the group returned to the McIntosh home; a later rise led them to
hold services at the Webster Telephone Exchange Building, at 2213 Lake Street, which had turned into a community center
by the 1930s,5 before returning to Ohio Street.6

Various pastors would accompany the McIntosh family as they visited white Lutheran Churches in the area. While instances
ƻŦ Ƙƻǎǘƛƭƛǘȅ ŀǊŜ ƴƻǘ ƳŜƴǘƛƻƴŜŘΣ ǘƘŜ aŎLƴǘƻǎƘΩǎ ǿŜǊŜ ƴŜǾŜǊ invited to join a congregation. During this time, the Northern
Nebraska District of the LCMS was exploring the possibility of a "Colored Mission" in Omaha. Recognizing the need for a
space larger than that of the McIntosh home, the LCMS reached an agreement to secure the church and parsonage of the
former Pella Danish Lutheran Church.7

4 Thomas R. Noonȟ Ȱ2ÏÓÁ 9ÏÕÎÇȟȱ %ÎÃÙÃÌÏÐÅÄÉÁ ÏÆ !ÌÁÂÁÍÁȟ http://www.encyclopediaofalabama.org/article/h-1373

accessed July 14, 2020. EveÌÙÎ "Ȣ 0ÅÎÎȟ Ȱ! "ÒÉÅÆ (ÉÓÔÏÒÙ ÏÆ (ÏÐÅ ,ÕÔÈÅÒÁÎ #ÈÕÒÃÈȟȱ ɉ/ÍÁÈÁȟ .%ȡ ÎÏ ÐÕÂÌÉÓÈÅÒȟ 2001),
np.

5 Formerly the Great Plains Black History Museum, the Webster Telephone Exchange Building, is both individually listed
and listed as part of the North 24th and LakÅ 3ÔÒÅÅÔÓ (ÉÓÔÏÒÉÃ $ÉÓÔÒÉÃÔȢ 0ÅÎÅÌÏÐÅ "Ȣ #ÈÁÔÆÉÅÌÄȟ ȰWebster Telephone
Exchange Buildingȟȱ .ÁÔÉÏÎÁÌ 2ÅÇÉÓÔÅÒ ÏÆ (ÉÓÔÏÒÉÃ 0ÌÁÃÅÓ .ÏÍÉÎÁÔÉÏÎ &ÏÒÍȟ .03 Π77000829, August 29, 1977.

6 Evelyn B. Penn, ȰA "ÒÉÅÆ (ÉÓÔÏÒÙ ÏÆ (ÏÐÅ ,ÕÔÈÅÒÁÎ #ÈÕÒÃÈȟȱ ɉ/ÍÁÈÁȟ .%ȡ ÎÏ ÐÕÂlisher, 2001), np.
7 %ÖÅÌÙÎ "Ȣ 0ÅÎÎȟ Ȱ! "ÒÉÅÆ (ÉÓÔÏÒÙ ÏÆ (ÏÐÅ ,ÕÔÈÅÒÁÎ #ÈÕÒÃÈȟȱ ɉ/ÍÁÈÁȟ .%ȡ ÎÏ ÐÕÂÌÉÓÈÅÒȟ 2001), np. Ȱ(ÏÐÅ ,ÕÔÈÅÒÁÎ
#ÈÕÒÃÈȡ ! $ÒÅÁÍ #ÏÍÅ 4ÒÕÅȟȱ Omaha Star, May 17, 1946.

http://www.encyclopediaofalabama.org/article/h-1373

United States Department of the Interior

National Park Service / National Register of Historic Places Registration Form
NPS Form 10-900 OMB No. 1024-0018

Hope Lutheran Church Douglas County, Nebraska
Name of Property County and State

8

Revered H. H. Schauland ς a White man ς was installed as the first full-time pastor for the church on February 24, 1946. On
Easter Sunday, April 21, 1946, the fledgling church held its first services in the building and selected Hope Lutheran Church
ŀǎ ƛǘǎ ŎƻƴƎǊŜƎŀǘƛƻƴΩǎ ƴŀƳŜΦ8 Now, Black Lutherans in Omaha had a permanent building where they could congregate and
worship together as the Omaha Star declared, άaŜƳōŜǊǎ ƻŦ ǘƘƛǎ ǎƳŀƭƭ ƎǊƻǳǇ ƴƻ Řƻǳōǘ ƘŀŘ ŘǊŜŀƳǎ ƻŦ ŀ ŦǳǘǳǊŜ [ǳǘƘŜǊŀƴ
bŜƎǊƻ ŎƻƴƎǊŜƎŀǘƛƻƴ ƛƴ hƳŀƘŀΦέ9

Later Omaha Star articles would mention the growth of the congregation. After beginning with thirteen members, the
ŎƘǳǊŎƘ ŜȄǇŜǊƛŜƴŎŜŘ άǳƴǳǎǳŀƭ ƎǊƻǿǘƘέ ŘǳǊƛƴƎ ƛǘǎ ŦƛǊǎǘ ȅŜŀǊΦ A year after its first services, membership had more than
doubled to 30 adults and more than 50 children were involved in weekly Sunday school.10 Started by Black congregants, led
by a White pastor, and situated along the border of two neighborhoods undergoing a demographic transition, Hope
Lutheran was an integrated church at a time of segregation and racial disparity. άIƻǇŜ 9Ǿŀƴgelical Lutheran Church invites
the people of this community to attend its services to share with us tƘŜ ōƭŜǎǎƛƴƎǎ ƻŦ /ƘǊƛǎǘΩǎ DƻǎǇŜƭΣέ ǘƘŜ ŎƘǳǊŎƘΩǎ ǊŜƎǳƭŀǊ
newspaper piece cried.11 After nearly a decade of being at its new location, the church still boasted an integrated
ŎƻƴƎǊŜƎŀǘƛƻƴΥ ά!ƭǘƘƻǳƎƘ ǘƘŜ ƳŀƧƻǊƛǘȅ ƻŦ ƛǘǎ ƳŜƳōŜǊǎ ŀǊŜ bŜƎǊƻΣ ǘƘŜ ŘƻƻǊǎ ƻŦ ǘƘŜ ŎƘǳǊŎƘ ƘŀǾŜ ŀƭǿŀȅǎ ōŜŜƴ ƻǇŜƴ ǘƻ ŀƭƭ ǊŀŎŜǎ
of people. This policy of inter-racial membership will definitely continue under the new pastor [Reverend Jenkins]Φέ12

wŜǾŜǊŜƴŘ WŜƴƪƛƴǎΩ ŎƻƴǘǊƛōǳǘƛƻƴ ǘƻǿŀǊŘ Ŝǉǳŀƭƛǘȅ ŦƻǊ ŀƭƭ hƳŀƘŀƴǎ ƛǎ ŘŜǘŀƛƭŜŘ ƛƴ ǘƘŜ ǎǳōǎŜǉǳŜƴǘ ǎŜŎǘƛƻƴΣ ōǳǘ Ƙƛǎ ǇǊŜŘŜŎŜǎǎƻǊ
at Hope Lutheran ensured an integrated approach was woven into the fabric of the congregation. Reverend Schauland was
noted in the Omaha Star for visiting the home of Mr. & Mrs. James Allen ƻƴ άLƴǘŜǊǊŀŎƛŀƭ 5ŜƳƻŎǊŀŎȅ,έ which would be
developed through DƻŘΩǎ ƭƻǾŜ using the Church, the political action.13 The Omaha Star ǇǊŀƛǎŜŘ wŜǾŜǊŜƴŘ {ŎƘŀǳƭŀƴŘΩǎ
efforts, insisting that, άhŦ ŀƭƭ ǘƘŜ ǇŜƻǇƭe in our community that are supposed to be helping us, my hat goes off to him. He is
fighting juvenile delinquency, racial prejudice, and crooked politicians ǿƛǘƘ ƻƴŜ ǿŜŀǇƻƴΣ ¢ƘŜ DƻǎǇŜƭΦέ14 In 1951 Reverend
Schauland and the Hope Lutheran Choir took part in a radio program which discussed the relationship between white and
blacks in the Lutheran Church. Reverend Schauland explained that the congregation consisted of both Black and White
families and that, ά¢ƘŜǊŜ ƛǎ ƴƻ ŘƛǎŎǊƛƳƛƴŀǘƛƻƴ whatsoeverέ at Hope Lutheran Church.15

IƻǇŜ [ǳǘƘŜǊŀƴΩǎ ƛƴŦƭǳŜƴŎŜ ƛƴ ǘƘŜ ŎƻƳƳǳƴƛǘȅ ǎƻƻƴ ŜȄǘŜƴŘŜŘ ōŜȅƻƴŘ ǎǇƛǊƛǘǳŀƭ ŀƴŘ ǎƻŎƛŀƭ ƳŀǘǘŜǊǎ ŀǎ Ǉƭŀƴǎ ŦƻǊ άa large
modern Christian Day school to accommodate other children of the communityέ were announced in early 1950.16 The
school was opened in 1951 at 2720 Wirt Street.17 Enrollment was a continual struggle for the school and talk of closing was
ever-present. Designed to accommodate up to 75 children, enrollment peaked at 64 students. By 1962 the school roster
included just 18 students and the school was closed two years later, serving as a childcare facility until it was demolished to
make way for the construction of North Freeway (US-75) which physically divided North Omaha and displaced many of its
community members.18

Not surprisingly, Hope Lutheran served as a point of unity for the community during tumultuous times. As the Korean War
escalated, Hope Lutheran believed they were ahead of much of the nation in coming together: ά!ǎ ǘƘƛǎ ŎƻǳƴǘǊȅ ƎƻŜǎ ŦŀǊǘƘŜǊ
into conflict, we find the people of this nation seeking refuge in church and Prayer. In the Near Northside, our community
has been torn with strife for many years. We did not need a war to realize that we should turn to God as an answer to our

8 Ȱ(ÏÐÅ ,ÕÔÈÅÒÁÎ #ÈÕÒÃÈȡ ! $ÒÅÁÍ #ÏÍÅ 4ÒÕÅȟȱ Omaha Star, May 17, 1946. Ȱ(ÏÐÅ ,ÕÔÈÅÒÁÎ #ÈÕÒÃÈȟȱ Omaha Star, April

26, 1946.
9 Ȱ(ÏÐÅ ,ÕÔÈÅÒÁÎ #ÈÕÒÃÈȡ ! $ÒÅÁÍ #ÏÍÅ 4ÒÕÅȟȱ Omaha Star, May 17, 1946.
10 Ȱ(ÏÐÅ ,ÕÔÈÅÒÁÎ #ÈÕÒÃÈȟ Omaha Star, May 17, 1946. Ȱ(ÏÐÅ ,ÕÔÈÅÒÁÎ #ÈÕÒÃÈȟ Omaha Star, April 11, 1947.
11 Ȱ(ÏÐÅ ,ÕÔÈÅÒÁÎ #ÈÕÒÃÈȟȱ Omaha Star, April 26, 1946.
12 Ȱ.ÅÇÒÏ 0ÁÓÔÏÒ to Be Installed at (ÏÐÅȟȱ Omaha Star, February 5, 1954.
13 Ȱ2ÅÖȢ 3ÃÈÁÕÌÁÎÄ 'ÉÖÅÓ)ÎÔÅÒÅÓÔÉÎÇ 4ÁÌË ÏÎ)ÎÔÅÒÒÁÃÉÁÌ $ÅÍÏÃÒÁÃÙȟȱ Omaha Star, September 16, 1949.
14 Ȱ3ÃÈÁÕÌÁÎÄ 2ÉÄÅÓ !ÇÁÉÎȟȱ Omaha Star, July 21, 1950.
15 Ȱ(ÏÌÌÉÓ 'ÏÒÄÏÎ !ÐÐÅÁÒÓ ÏÎ 2ÁÃÅ 2ÅÌÁÔÉÏÎÓ 0ÒÏÇÒÁÍ ×ÉÔÈ (ÏÐÅ ,ÕÔÈÅÒÁÎ #ÈÏÉÒȟȱ Omaha Star, February 16, 1951.
16 Ȱ)Î 9ÏÕÒ &ÏÏÔÓÔÅÐÓȟȱ Omaha Star, February 3, 1950.
17 Ȱ(ÏÐÅ 0Ȣ4Ȣ!Ȣ #ÁÒÎÉÖÁÌ 4ÏÄÁÙȟȱ Omaha Star, June 15, 1951.
18 !ÄÁÍ &ÌÅÔÃÈÅÒ 3ÁÓÓÅȟ ȰA History of Hope Lutheran Church in North Omahaȟȱ .ÏÒÔÈ /ÍÁÈÁ (ÉÓÔÏÒÙ ×ÅÂÓÉÔÅȟ

https://northomahahistory.com/, accessed July 16, 2020.

https://northomahahistory.com/

United States Department of the Interior

National Park Service / National Register of Historic Places Registration Form
NPS Form 10-900 OMB No. 1024-0018

Hope Lutheran Church Douglas County, Nebraska
Name of Property County and State

9

ǇǊƻōƭŜƳǎΦέ19 When the dominant issue of the times shifted from international to domestic issues, the members of the Near
North Side rallied at a number of local churches, including Hope Lutheran. With Reverend Jenkins heavily involved in the
4CL, Hope [ǳǘƘŜǊŀƴ ƻŦǘŜƴ ǎŜǊǾŜŘ ŀǎ ƻƴŜ ƻŦ ǘƘŜ ƻǊƎŀƴƛȊŀǘƛƻƴΩǎ meeting places, holding officer elections, steering committee
ƳŜŜǘƛƴƎǎΣ ŀƴŘ ǊŜǿǊƛǘƛƴƎ ǘƘŜ ƎǊƻǳǇΩǎ Ŏƻƴǎǘƛǘǳǘƛƻƴ ŀƴŘ ōȅ-laws.20 Hope Lutheran also played host to four Omahans who
presented on their experience attending the ά¢ƻ CǳƭŦƛƭƭ ¢ƘŜǎŜ 5ǊŜŀƳǎέ ŎƻƴŦŜǊŜƴŎe at the White House with President
Lyndon B. Johnson in 1966.21

From its inception in 1931 through the mid-century, what would be known as Hope Lutheran was a point of community
pride ǿƛǘƘƛƴ ǘƘŜ !ŦǊƛŎŀƴ !ƳŜǊƛŎŀƴ ŎƻƳƳǳƴƛǘȅ ƛƴ hƳŀƘŀΩǎ bŜŀǊ bƻǊǘƘ {ƛŘŜ ŀƴŘ hƳaha View neighborhoods. Predominately
African American, the church was open to all and its status as an integrated church, in and of itself, is unique. In an area
ǿƘŜǊŜ !ŦǊƛŎŀƴ !ƳŜǊƛŎŀƴǎ ǿŜǊŜ ŀ ƳƛƴƻǊƛǘȅ ƛƴ ǘƘŜ мфолǎ ŀƴŘ ΨплǎΣ ǘƘŜ ŎƘǳǊŎƘ ǿŀǎ ƻƴŜ ƻŦ ŦŜǿ ƴƻƴ-residences where African
!ƳŜǊƛŎŀƴǎ ŎƻǳƭŘ ƎŀǘƘŜǊ ƛƴ ƭŀǊƎŜ ƎǊƻǳǇǎ ŀƴŘ ǎǘǊŜƴƎǘƘŜƴ ǘƘŜƛǊ ōƻƴŘǎ ƻŦ ŎƻƳƳǳƴƛǘȅΦ IƻǇŜ [ǳǘƘŜǊŀƴΩǎ ǊƻƭŜ ŀǎ ŀ gathering place
for African Americans increased during the Civil Rights movement, strengthening the bond between African Americans in
North Omaha. Over time, the demographics of Hope Lutheran Church and the surrounding community would change and
ōȅ мфтл IƻǇŜ [ǳǘƘŜǊŀƴ ǿŀǎ ƪƴƻǿƴ ŀǎ ŀƴ άŀƭƭ bŜƎǊƻ ŎƻƴƎǊŜƎŀǘƛƻƴΦέ22 Today, Hope Lutheran Church still serves the needs of
the community through weekly religious services and Project Hope.

Started in the basement of Hope Lutheran Church in 1985, Project Hope is a non-profit Lutheran social ministry agency. As
participation grew to include many Lutheran congregations ς both LCMS and Evangelical Lutheran Church of America (ELCA)
ς from the metro Omaha area, Project Hope moved out of the Hope Lutheran basement. Today, over 150 volunteers, along
with partnerships to provide food, clothing, counseling, a mobile medical clinic, multiple shelters for the homeless, and a
GED program in partnership with Omaha Public Schools.23

Criterion B: Other/Civil Rights

Reverend R.F. Jenkins
Born in Allenton, Alabama in 1912, Rockefeller F. Jenkins attended Lutheran schools in Alabama before attending Emanuel
Lutheran College and Seminary in Greensboro, North Carolina. He served as pastor of Trinity Lutheran Church at the
Alabama Lutheran Academy and College ς known now Concordia College ς in Selma, Alabama before returning to North
Carolina as the pastor of St. Andrews Lutheran Church in Charlotte. Installed as the pastor at Hope Lutheran Church on
February 7, 1954, Reverend Jenkins would go on to lead the congregation until retiring in 1977. During his 25 years of
leadership Reverend Jenkins served as the principal of the Hope Lutheran School, worked for Flanagan High School (Boys
Town) as an administrator, and continued to be active in Hope Lutheran Church during his retirement.24

CƻǊ ǘƘŜ ŦƛǊǎǘ ŜƛƎƘǘ ȅŜŀǊǎ ƻŦ IƻǇŜ [ǳǘƘŜǊŀƴ /ƘǳǊŎƘΩǎ ŜȄƛǎǘŜƴŎŜ ŀƭƻƴƎ bƻǊǘƘ олth Street, the integrated congregation was led
by two different white pastors ς Reverend Helmut Schauland (1946-1952) and Reverend Vernon Keeper (1952-1954). In
1954 Reverend Jenkins became the first black pastor to serve a congregation in the North Nebraska District of The Lutheran
Church-Missouri Synod.25

19 Ȱ"ÒÉÎgÉÎÇ #ÈÒÉÓÔ ÔÏ ÔÈÅ #ÏÍÍÕÎÉÔÙȟȱ Omaha Star, January 19, 1951.
20 Ȱ7ÏÏÄÓ .Å× Φ#, 0ÒÅØÙȟȱ Omaha Star, September 30, 1965. ȰΦ#, ÔÏ %ÌÅÃÔ .Å× /ÆÆÉÃÅÒÓ 3ÕÎÄÁÙ ÁÔ (ÏÐÅ ,ÕÔÈÅÒÁÎȟȱ

Omaha Star, September 24, 1965. ȰΦ#, -ÅÅÔÉÎÇÓ ,ÉÓÔÅÄȟȱ Omaha Star, December 23, 1965. ȰΦ#, ÔÏ (ÏÌÄ 3ÐÅÃÉÁÌ
-ÅÅÔÉÎÇȟȱ Omaha Star, January 21, 1966.

21 ȰΦ#, ÔÏ (ÅÁÒ 2ÅÐÏÒÔ ÏÎ 7ÈÉÔÅ (ÏÕÓÅ #ÏÎÆÁÂȟȱ Omaha Star, June 3, 1966.
22 Ȱ0ÁÓÔÏÒ *ÅÎËÉÎÓ ÏÆ /ÍÁÈÁ -ÉÓÓÉÏÎ &ÅÓÔÉÖÁÌ ÓÐÅÁËÅÒȟȱ Schuyler Sun, (Schuyler, NE), September 24, 1970.
23 %ÖÅÌÙÎ "Ȣ 0ÅÎÎȟ Ȱ! "ÒÉÅÆ (ÉÓÔÏÒÙ ÏÆ (ÏÐÅ ,ÕÔÈÅÒÁÎ #ÈÕÒÃÈȟȱ ɉ/ÍÁÈÁȟ .%ȡ ÎÏ ÐÕÂÌÉÓÈÅÒȟ 2001), np. Project Hope

website, https://projecthopeom9aha.org/, accessed July 17, 2020.
24 Ȱ)Î ,ÏÖÉÎÇ -ÅÍÏÒÙ ÏÆ 2ÅÖȢ 2Ȣ&Ȣ *ÅÎËÉÎÓȟȱ &ÕÎÅÒÁÌ "ÕÌÌÅÔÉÎȠ (ÏÐÅ ,ÕÔÈÅÒÁÎ #ÈÕÒÃÈȟ /ÍÁÈÁȟ .%Ƞ !ÐÒÉÌ ΤΪȟ ΤΡΡΡȢ Ȱ.ÅÇÒÏ

Pastor to Be InstÁÌÌÅÄ ÁÔ (ÏÐÅȟȱ Omaha Star, February 5, 1954.
25 Ȱ.ÅÇÒÏ 0ÁÓÔÏÒ ÔÏ "Å)ÎÓÔÁÌÌÅÄ ÁÔ (ÏÐÅȟȱ Omaha Star, February 5, 1954.

https://projecthopeom9aha.org/

United States Department of the Interior

National Park Service / National Register of Historic Places Registration Form
NPS Form 10-900 OMB No. 1024-0018

Hope Lutheran Church Douglas County, Nebraska
Name of Property County and State

10

Figure 1: Reverend Rockefeller F. Jenkins, 1954. (Omaha Star, February 5, 1954).

wƻǳƎƘƭȅ ǘƘŜ ŦƛǊǎǘ ŘŜŎŀŘŜ ƻŦ wŜǾŜǊŜƴŘ WŜƴƪƛƴǎΩ ŜŀǊƭȅ ȅŜŀǊǎ ŀǘ IƻǇŜ [ǳǘƘŜǊŀƴ ǿŜǊŜ ǎǇŜƴǘ ǊŜƭŀǘƛǾŜƭȅ ǉǳƛŜǘƭȅΣ ǎǇŜŀƪƛƴƎ ŀǘ
various churches and conferences throughout eastern Nebraska. Three months after arriving at Hope Lutheran, he spoke at
the Luther Day celebration in Columbus and, later that same year, at the ŀƴƴǳŀƭ aƛǎǎƛƻƴ CŜǎǘƛǾŀƭ ƻŦ {ǘΦ aŀǘǘƘŜǿΩǎ [ǳǘƘŜǊŀƴ
Church, Cedar Bluff. In the 1950s wŜǾŜǊŜƴŘ WŜƴƪƛƴΩǎ ǇŀǊǘƛŎƛǇŀǘŜŘ ƛƴ ǘƘŜ ŀƴƴǳŀƭ Ƴƛǎǎƛƻƴ ŦŜǎǘƛǾŀƭ ƻŦ {ǘΦ tŀǳƭΩǎ [ǳǘƘŜǊŀƴ /ƘǳǊŎƘ
in Arlington and preached at {ǘΦ tŀǳƭΩǎ [ǳǘƘŜǊŀƴ /ƘǳǊŎƘ ƛƴ ²Ŝǎǘ tƻƛƴǘΦ26 Lǘ ǿŀǎƴΩǘ ƭƻƴƎΣ ƘƻǿŜǾŜǊΣ ōŜŦƻǊŜ wŜǾŜǊŜƴŘ WŜƴƪƛƴǎΩ
became a co-founder and one of the ƭŜŀŘŜǊǎ ƻŦ ǘƘŜ /ƛǘƛȊŜƴǎΩ /ƻƻǊŘƛƴŀǘƛƴƎ /ƻƳƳƛǘǘŜŜ ŦƻǊ /ƛǾƛƭ [ƛōŜǊǘƛŜǎ όп/[ύ ƛƴ hƳŀƘŀΩǎ
Civil Rights movement throughout the 1960s.27 Reverend Jenkins was not happy with race relations in the South. In coming
to Omaha in 1954 he was surprised to find that conditions were similar, except that in the South racists attitudes and laws
were openly acknowledged; Omaha ǘƘŜȅ ǿŜǊŜ άŎŀƳƻǳŦƭŀƎŜŘέ behind patronizing city councils and discriminating
practices.28

By the time 4CL was founded, the Civil Rights movement in Omaha had already gained some momentum in large part due
to the efforts of another Alabama-native, Mildred Brown. Brown was the co-founder, owner, publisher, and editor of the
Omaha Star newspaper.29 Through the use of the Star and local boycotts, Brown and the De Porres Club, helped create
some equal employment opportunities during the late 1940s and through the 1950s before the club ended in 1960.30

26 Ȱ3ÐÅÁËÅÒÓ (ÅÒÅ ÆÏÒ ,ÕÔÈÅÒ $ÁÙ 3ÅÒÖÉÃÅÓȟȱ The Columbus Daily Telegramȟ ɉ#ÏÌÕÍÂÕÓȟ .%Ɋȟ -ÁÙ ΤΡȟ ΣΫΧΦȢ Ȱ#ÈÕÒÃÈ 3ÌÁÔÅÓ
-ÉÓÓÉÏÎ &ÅÓÔÉÖÁÌȟȱ Fremont Tribune, ɉ&ÒÅÍÏÎÔȟ .%Ɋȟ 3ÅÐÔÅÍÂÅÒ ΤΥȟ ΣΫΧΦȢ Ȱ3ÔȢ 0ÁÕÌȭÓ !ÎÎÕÁÌ &ÅÓÔÉÖÁÌ ÉÓ 3ÌÁÔÅÄȟȱ
Fremont Tribune, (Fremont, NE), September 5, 1956.

27 2ÏÂÙ 7ÉÓÃÈȟ Ȱ7Å 7ÉÌÌ /ÖÅÒÃÏÍÅȟȱ Omaha Star reprinted by permission of the Reader Newspaper, February 19, 2009.
Other co-founders of the 4CL included Reverends Kelsey Jones, Rudy McNair, and General R. Woods, respectively.

28 Ȱ,ÕÔÈÅÒÁÎ 0ÁÓÔÏÒ 2ÅÔÕÒÎÓ ÔÏ 3ÅÌÍÁȟȱ Omaha Star, March 19, 1965.
29 The Omaha Star building was listed in the National Register of Historic Places in 2007 under the areas of
#ÏÍÍÕÎÉÃÁÔÉÏÎȟ 3ÏÃÉÁÌ (ÉÓÔÏÒÙȟ ÁÎÄ %ÔÈÎÉÃ (ÅÒÉÔÁÇÅȢ *ÉÌÌ $ÏÌÂÅÒÇ Ǫ -ÅÌÁÎÉÅ 3ÈÁÒÐÎÁÃËȟ Ȱ4ÈÅ /ÍÁÈÁ 3ÔÁÒȟȱ .ÁÔÉÏÎÁÌ
Register Nomination, NPS # 07001322, December 27, 2007.

30 !ÍÙ (ÅÌÅÎÅ &ÏÒÓÓȟ Ȱ-ÉÌÄÒÅÄ "ÒÏ×Î ÁÎÄ ÔÈÅ $Å 0ÏÒÒÅÓ #ÌÕÂȡ #ÏÌÌÅÃÔÉÖÅ !ÃÔÉÖÉÓÍ ÉÎ /ÍÁÈÁȟ .ÅÂÒÁÓËÁȭÓȟ .ÅÁÒ .ÏÒÔÈ
Side, 1947-ΣΫΨΡȟȱ Nebraska History 91 (2010): 192. Omaha Star, May 27, 1955.

United States Department of the Interior

National Park Service / National Register of Historic Places Registration Form
NPS Form 10-900 OMB No. 1024-0018

Hope Lutheran Church Douglas County, Nebraska
Name of Property County and State

11

A 1963 Ebony ŀǊǘƛŎƭŜ ǊŜǇƻǊǘŜŘ ǘƘŀǘ ƴŀǘƛƻƴŀƭƭȅ άbŜƎǊƻ leaders who lack the skills of mobilization are being pushed aside by
younger, bolder men.έ31 That same year, inspired by events in the South, Reverends Jenkins, Jones, McNair, and Woods,
along with Mildred Brown, co-founded the 4CL and adopted άan aggressive, deliberate strategy to tackle discrimination in
OmahaΣέ32 with Reverend Jenkins serving as ǘƘŜ ƻǊƎŀƴƛȊŀǘƛƻƴΩǎ Vice-President.33 The new group issued its mission
ǎǘŀǘŜƳŜƴǘ ŀǎǎŜǊǘƛƴƎ ƛǘ ǿŀǎ άōƻǊƴ ƻǳǘ ƻŦ the realization, that the existing structures have been ineffective and had begun to
exist without any appreciable number of citizens in support of their ǊŜǎǇŜŎǘƛǾŜ ƳƻǾŜƳŜƴǘǎΦέ34

п/[Ωǎ ŦƛǊǎǘ ǘŀǊƎŜǘ was Peony Park, ƻƴŜ ƻŦ hƳŀƘŀΩǎ ŦŀǾƻǊƛǘŜ ǎǿƛƳƳƛƴƎ ǇƻƻƭǎΣ ǿƘƛŎƘ ǳƴǘƛƭ ǘƘŜ ǎǳƳƳŜǊ ƻŦ мфсо ǿŀǎ ŦƻǊ άǿƘƛǘŜǎ
onlyΦέ п/[ǎǳǇǇƻǊǘŜŘ ǘƘŜ National Association for the Advancement of Colored People (NAACP) Youth Council activists in
their efforts to integrate the pool following the denial of entry to black airmen, twice, from nearby Offutt Air Force Base.
The legal battle would result in the integration of the pool in July 1963.35 Encouraged with the integration of Peony Park,
4CL pressed on, approaching the Omaha City Council on a variety of issues. Their list of demands was similar to those of
other organizations, including fair employment, better housing, and access to public accommodations. They asked for equal
ǇƻƭƛŎŜ ǇǊƻǘŜŎǘƛƻƴ ŀƴŘ ǘƘŜ ǊŜƳƻǾŀƭ ƻŦ ƻŦŦƛŎŜǊǎ άǿƘƻ ǿƛƭƭ ǊƛŘŜ ǿƛǘƘ ŘƻƎǎ ōǳǘ ǊŜŦǳǎŜ ǘƻ ǊƛŘŜ ǿƛǘƘ bŜƎǊƻŜǎΦέ They called for an
increase of black teachers throughout the city, particularly in secondary schools, and a blacƪ ƳŜƳōŜǊ άhC h¦w /Ihh{LbDέ
to lead the Human Relations Board.36

Reverend Jenkins was one of eleven people nominated to serve on Mayor James DworakΩǎ Bi-racial Committee to lead
efforts to end discrimination in the city.37 ¢ƘŜ Řŀȅ ƻŦ ǘƘŜ /ƻƳƳƛǘǘŜŜΩǎ ŦƛǊǎǘ ƳŜeting, however, Reverend Jenkins was outside
the meeting site, the Sheraton-Fontanelle Hotel, helping lead a peaceful protest with an estimated 300 people. Following
the protest Reverend Jenkins said that ά²e realize that to which we are committed to and tƘŀǘ ǿŜ ŎŀƴΩǘ ǎǘƻǇ ƴƻǿΦέ38
Despite the protests ς which he asked 4CL not to conduct ς aŀȅƻǊ 5ǿƻǊŀƪ ƘŀŘ ǇǊŀƛǎŜ ŦƻǊ ǘƘŜ ƳŜŜǘƛƴƎΣ ǎǘŀǘƛƴƎ ǘƘŀǘ άCƻǊ ǘƘŜ
first time in the history of Omaha, organized labor, management and other civic leaders have met together, Negro and
white alike, to join together in a movement to obtain full recognition of American citizenship, especially in employment,
ŜŘǳŎŀǘƛƻƴ ŀƴŘ ƘƻǳǎƛƴƎ ŦƻǊ ŀƭƭ ŎƛǘƛȊŜƴǎ ƻŦ ƻǳǊ ŎƻƳƳǳƴƛǘȅΣ ǊŜƎŀǊŘƭŜǎǎ ƻŦ ǊŀŎŜΣ ŎǊŜŜŘΣ ǊŜƭƛƎƛƻƴΣ ƻǊ ŎƻƭƻǊΦέ39 Not everyone was as
ƛƳǇǊŜǎǎŜŘ ŀǎ ǘƘŜ aŀȅƻǊΣ ƛƴŎƭǳŘƛƴƎ wŜǾŜǊŜƴŘ aŎbŀƛǊ ǿƘƻ ǘƻƭŘ 5ǿƻǊŀƪ ǘƘŀǘ άLǘ ǎŜŜƳǎ ǘƘŀǘ ŜǾŜǊȅ ƳŜǘƘƻŘ ǘƘŜ bŜƎǊƻ ǎǳƎƎŜǎǘǎ
ǘƻ ƛƴǎǳǊŜ ǘƘŜ ƎǊŀƴǘƛƴƎ ƻŦ Ƙƛǎ ŎƛǾƛƭ ǊƛƎƘǘǎ ŀƴŘ ƭƛōŜǊǘƛŜǎ ƛǎ ŜƛǘƘŜǊ ƛƭƭŜƎŀƭΣ ƛƳƳƻǊŀƭΣ ƻǊ ŦŀǘǘŜƴƛƴƎΣέ ŀŦǘŜǊ ǘƘŜ /ƛǘȅ !ǘǘƻǊƴŜȅ ƛmplied
the City had no authority to issue an open occupancy ordinance.40 While little, if any, ground was gained on housing reform,
4CL could claim one victory as Mayor Dworak ordered the integration of police cruisers over the objection of Police Chief C.
Harold Oster.41

Later that week, 4CL organized another peaceful protest. This time it was a ΨǇǊŀȅ-ƛƴΩ ŀǘ /ƛǘȅ IŀƭƭΣ ǿƘŜǊŜ 125 people
participated.42 The march and pray-in made an impression, leading Reverend Jones to claim that the demonstrations have
ōŜŜƴ ά¦psetting to ǘƘŜ ƳŜƳōŜǊǎ ƻŦ ǘƘŜ ǇƻǿŜǊ ǎǘǊǳŎǘǳǊŜ ǿƘƻ ŦŜŜƭ ǘƘǊŜŀǘŜƴ όǎƛŎύ ōȅ ǘƘŜ ǿŜŀǇƻƴ ƻŦ ŘǊŀƳŀǘƛȊŀǘƛƻƴΦέ43 A week
ƭŀǘŜǊ п/[ŀƴƴƻǳƴŎŜŘ ǘƻ ǇƻǎǘǇƻƴŜ άŦǳǊǘƘŜǊ ŘǊŀƳŀǘƛȊŀǘƛƻƴ,έ ƛƴŎƭǳŘƛƴƎ ŀ ǇǊƻǘŜǎǘ ƻŦ ǘƘŜ Omaha World Herald, after meeting
with Peter Kiewit and Morris Jacobs, chair and vice-ŎƘŀƛǊ ƻŦ ǘƘŜ ŜƳǇƭƻȅƳŜƴǘ ǎǳōŎƻƳƳƛǘǘŜŜ ƻŦ ǘƘŜ aŀȅƻǊΩǎ .ƛ-Racial

31 ȰEbony !ÒÔÉÃÌÅ $ÅÃÌÁÒÅÓȡ Ȱ.ÅÇÒÏ (ÁÓ .Å× -ÏÏÄȟȱ Omaha Star, June 28, 1963.
32 $ÉÒË #ÈÅÔÅÌÁÉÎȟ Ȱ24th and Glory: Part Five ɀ 'A terrible injustice' against Tech High fueled North Omaha's escalating fight
ÁÇÁÉÎÓÔ ÒÁÃÉÓÍȟȱ Omaha World Herald, July 1, 2019.

33 Ȱ3ÅÌÅÃÔÉÖÅ "ÕÙÉÎÇ #ÁÍÐÁÉÇÎ .ÅØÔ ÆÏÒ Φ#,ȟȱ Omaha Star, July 12, 1963.
34 .ÉÃË +ÏÔÚȟ Ȱ-ÏÒÅ *ÏÂÓ ÉÎ /ÍÁÈÁ &ÉÒÍÓ ÆÏÒ .ÅÇÒÏÅÓȟȱ Des Moines Sun Register, reprinted in Omaha Star, Aug. 30, 1963.
35 $ÉÒË #ÈÅÔÅÌÁÉÎȟ Ȱ24th and Glory: Part Five ɀ 'A terrible injustice' against Tech High fueled North Omaha's escalating fight

against racismȟȱ Omaha World Herald, July 1, 2019. $ÁÖÉÄ ,Ȣ "ÒÉÓÔÏ×ȟ Ȱ7Å *ÕÓÔ 7ÁÎÔÅÄ ÔÏ 3×ÉÍȟ 3ÉÒȟȱ The Omaha
Reader, February 5, 2009.

36 Ȱ!Ô .ÏÏÎ &ÒÉÄÁÙ Φ#, (ÁÓ .Ï #ÏÎÔÁÃÔ ×ÉÔÈ $×ÏÒÁËȟȱ Omaha Star, June 28, 1963.
37 Ȱ$×ÏÒÁË (ÁÓ .ÁÍÅÓ ÏÆ ΣΣȟȱ Omaha World Herald, July 1, 1963.
38 Ȱ3ÅÌÅÃÔÉÖÅ "ÕÙÉÎÇ #ÁÍÐÁÉÇÎ .ÅØÔ ÆÏÒ Φ#,ȟȱ Omaha Star, July 12, 1963.
39 Ȱ$×ÏÒÁËȡ Ȭ) !ÓËÅÄ 4ÈÅÍ .ÏÔ ÔÏ $ÅÍÏÎÓÔÒÁÔÅȟȱ Omaha Star, July 12, 1963.
40 Ȱ/ÐÅÎ /ÃÃÕÐÁÎÃÙ /ÒÄÉÎÁÎÃÅ /ÆÆÅÒÅÄȟȱ Omaha Star, July 12, 1963.
41 Ȱ0ÏÌÉÃÅ #ÁÒ)ÎÔÅÇÒÁÔÉÏÎ /ÒÄÅÒÅÄȟȱ Omaha Star, July 12, 1963.
42 Ȱ3ÅÌÅÃÔÉÖÅ "ÕÙÉÎÇ #ÁÍÐÁÉÇÎ .ÅØÔ ÆÏÒ Φ#,ȟȱ Omaha Star, July 12, 1963.
43 ȰΦ#, 6ÅÅÐ $ÅÃÌÁÒÅÓ ɀ Ȭ7Å 7ÉÌÌ .ÏÔ $ÉÅȟȱ Omaha Star, August 30, 1963.

United States Department of the Interior

National Park Service / National Register of Historic Places Registration Form
NPS Form 10-900 OMB No. 1024-0018

Hope Lutheran Church Douglas County, Nebraska
Name of Property County and State

12

/ƻƳƳƛǘǘŜŜΦέ44 4CL was also one of many activist groups suggesting the formation of a Negro Join Council as part of Mayor
5ǿƻǊŀƪΩǎ .ƛ-Racial Committee.45

While the primary focus of 4CL at this time was on housing reform, it worked toward better employment opportunities as
well, marching silently outside four Safeway stores with ά²Ŝ ²ŀƴǘ Wƻōǎ bƻǿέ written on placards. As a result, Safeway
agreed to add thirty-five jobs within forty-five days and another thirty-five jobs within ninety days.46 Despite the moderate
success with integrating the Peony Park pool and police cruisers and securing more jobs for African Americans at local
Safeway stores, the City of Omaha still remained hesitant to adopt more significant changes of integration and equality.47

Reverend Jenkins, calling on his religious training and now serving as the president of 4CL,48 compared the movement to
that of the deliverance of the children of Israel from Egypt.49 Reverend Jones further emphasized 4CL was committed to
law-abiding protests, telling the Omaha World Herald, άhǳǊ ŘŜƳŀƴŘǎ ŀƴŘ ŀŎǘƛƻƴǎ ŀǊŜ ǿƛǘƘƛƴ ǘƘŜ ŦǊŀƳŜǿƻǊƪ ƻŦ ǘƘŜ
/ƻƴǎǘƛǘǳǘƛƻƴ ŀƴŘ ǘƘŜ ƭŀǿΦ ²Ŝ ŀǊŜ ǊŜǎǇƻƴǎƛōƭŜ ǇŜƻǇƭŜΦέ50 4CL believed peaceful protests and demonstrations were an
άƻǊŘŜǊƭȅΣ ǊŀǘƛƻƴŀƭΣ ŀƴŘ ƴƻƴ-violent method of dramatizing the seriousness of their concern,έ and made it clear to their
ǇǊƻǘŜǎǘƻǊǎ άƛƴ ƴƻ ǳƴŎŜǊǘŀƛƴ ǘŜǊƳǎέ ǘƘŀǘ ǾƛƻƭŜƴŎŜ ǿƻǳƭŘ ƴƻǘ ōŜ ǘƻƭŜǊŀǘŜŘΦ51 4CL also had to assure the City and the public
tƘŀǘ ƛǘ ǿŀǎ ŀƴ Ψ!ƳŜǊƛŎŀƴΩ ƻǊƎŀƴƛȊŀǘƛƻƴ ŀƴŘ ƴƻǘ ŎƻƴƴŜŎǘŜŘ ǿƛǘƘ ǘƘŜ /ƻƳƳǳƴƛǎǘ tŀǊǘȅΣ ǿƘƛŎƘ ǿŀǎ ŀ ŎƻƳƳƻƴ ŀŎŎǳǎŀǘƛƻƴ ƻŦ
ǘƘƻǎŜ ǎŜŜƪƛƴƎ Ŝǉǳŀƭƛǘȅ ŘǳǊƛƴƎ ǘƘŜ ŜŀǊƭȅ /ƻƭŘ ²ŀǊ ȅŜŀǊǎ ƻŦ ǘƘŜ мфрлǎ ŀƴŘ Ψсл.52

Despite the peaceful nature of their protest, Mayor Dworak was not impressed with 4CL, initially refusing to recognize
them as a coordinated Civil Rights group and doubting the usefulness of their protests. He was a bit more pointed when
describing Reverends Jones and McNair as άȅŀƘƻƻǎέ ŀƴŘ άƛǊǊŜǎǇƻƴǎƛōƭŜΦέ53 In additƛƻƴ ǘƻ ǘƘŜ aŀȅƻǊΩǎ ŎƻƳƳŜƴǘǎΣ п/[ǿŀǎ
also subject to what it viewed as biased reporting by the Omaha World Herald, leading the group to picket outside the
Omaha World Herald office in protest how the Civil Rights movement was portrayed.54

One of the biggest injustices 4CL targeted was the discriminatory housing practice known ŀǎ άǊŜŘƭƛƴƛƴƎΦέ At the time,
homeowners ŎƻǳƭŘ ǊŜŦǳǎŜ ǘƻ ǎŜƭƭ ǘƘŜƛǊ ƘƻƳŜ ǘƻ ŀ ōǳȅŜǊ ƻƴ ǘƘŜ ōŀǎƛǎ ƻŦ ǊŀŎŜΣ ǊŜǎǳƭǘƛƴƎ ƛƴ hƳŀƘŀΩǎ .ƭŀŎƪ ŎƻƳƳǳƴƛǘȅ ōŜƛƴƎ
mostly confined within the Near North Side neighborhood. Reverend Jenkins and 4CL demanded the City adopt an open
occupancy ordinance that would end redlining. However, none of the seven council members would introduce an open
occupancy ordinance ŀǘ п/[Ωǎ ǊŜǉǳŜǎǘ ƛƴ {ŜǇǘŜƳōŜǊ мфсоΣ ǿƛǘƘ ƻƴŜ councilman remarking that, ά!ǘ ǘƘŜ ǇǊŜǎŜƴǘ ǘƛƳŜ ǎǳŎƘ
ŀƴ ƻǊŘƛƴŀƴŎŜ ǿƻǳƭŘ Řƻ ƳƻǊŜ ƘŀǊƳ ǘƘŀƴ ƎƻƻŘΦέ55 Making good on its promise to stage a demonstration at City Hall if an
ordinance was not introduced, 4CL organized a silent protest for a future City Council meeting. 4CL leaders announced
ǘƘŜǊŜ ǿƻǳƭŘ ōŜ άƴƻ ǎƛƴƎƛƴƎΣ ƴƻ ǎƛƎƴǎΣ ŀƴŘ ƴƻǘƘƛƴƎ ƛƴ ǘƘŜ ǿŀȅ ƻŦ ǾƻŎŀƭ ŘŜƳƻƴǎǘǊŀǘƛƻƴΦέ tƻƭƛŎŜ ǇǊŜǎŜƴŎŜ, however, was
significant with Public Safety Director Chris Gugas stating, άLǘΩǎ ƎƻƛƴƎ ǘƻ ōŜ ŀ ōƛƎ ƻǇŜǊŀǘƛƻƴΦέ56 Demonstrators so packed City
Hall that many were left to stand outside for roughly a block. So many employees left the Armour plant to protest it was
closed for the remainder of the day due to lack of workers. True to their plan, the protestors did not sing nor chant. They

44 ȰΦ#, #ÁÌÌÓ /ÆÆ 7-(-ÁÒÃÈȟȱ Omaha World Herald, July 17, 1963.
45 Ȱ-ÁÙÏÒȭÓ "É-2ÁÃÉÁÌ 'ÒÏÕÐ 3ÕÇÇÅÓÔ *ÏÉÎÔ #ÏÕÎÃÉÌȟȱ Omaha Star, August 9, 1963.
46 Nick +ÏÔÚȟ Ȱ-ÏÒÅ *ÏÂÓ ÉÎ /ÍÁÈÁ &ÉÒÍÓ ÆÏÒ .ÅÇÒÏÅÓȟȱ Des Moines Sun Register, reprinted in Omaha Star, August 30,

1963.
47 !ÓÈÌÅÙ -Ȣ (Ï×ÁÒÄȟ Ȱ4ÈÅÎ ÔÈÅ "ÕÒÎÉÎÇÓ "ÅÇÁÎȡ /ÍÁÈÁȭÓ 5ÒÂÁÎ 2ÅÖÏÌÔÓ ÁÎÄ ÔÈÅ -ÅÁÎÉÎÇ ÏÆ 0ÏÌÉÔÉÃÁÌ 6ÉÏÌÅÎÃÅȟȱ

Nebraska History 98 (2017), 88.
48 Ȱ&ÏÕÒ #, (ÏÌÄ 2ÅÓÔÒÕÃÔÕÒÁÌ %ÌÅÃÔÉÏÎȟȱ Omaha Star, August 9, 1963.
49 ȰΦ#, 6ÅÅÐ $ÅÃÌÁÒÅÓ ɀ Ȭ7Å 7ÉÌÌ .ÏÔ $ÉÅȭȟȱ Omaha Star, August 30, 1963.
50 Ȱ3ÅÌÅÃÔÉÖÅ "ÕÙÉÎÇ #ÁÍÐÁÉÇÎ .ÅØÔ ÆÏÒ Φ#,ȟȱ Omaha Star, July 12, 1963.
51 2ÏÂÙÎ 7ÉÓÃÈȟ Ȱ#ÉÖÉÌ 2ÉÇÈÔÓ ÉÎ /ÍÁÈÁȟȱ Omaha Star reprinted by permission of the Reader Newspaper, February 12,

2009.
52 !ÍÙ (ÅÌÅÎÅ &ÏÒÓÓȟ Ȱ-ÉÌÄÒÅÄ "ÒÏ×Î ÁÎÄ ÔÈÅ $Å 0ÏÒÒÅÓ #ÌÕÂȡ #ÏÌÌÅÃÔÉÖÅ !ÃÔÉÖÉÓÍ ÉÎ /ÍÁÈÁȟ .ÅÂÒÁÓËÁȭÓȟ .ÅÁÒ .ÏÒÔÈ

Side, 1947-ΣΫΨΡȟȱ Nebraska History 91 (2010): 196.
53 Ȱ$×ÏÒÁËȡ Ȭ7ÉÌÌ .ÏÔÅ +ÅÅÐ Φ#, 0ÌÅÄÇÅȟȱ Omaha Star, August 30, 1963.
54 Ȱ0ÉÃËÅÔÉÎÇ ÉÓ 1ÕÉÅÔ ÁÔ 7-($ÏÏÒȟȱ Omaha World Herald, September 9, 1963.
55 ȰΦ#, 2ÅÑÕÅÓÔ 'ÏÅÓ "ÅÇÇÉÎÇȟȱ Omaha World Herald, September 26, 1963.
56 ȰΦ#, 0ÒÏÔÅÓÔ ÔÏ "Å 3ÉÌÅÎÔȟȱ Omaha World Herald, October 29, 1963.

United States Department of the Interior

National Park Service / National Register of Historic Places Registration Form
NPS Form 10-900 OMB No. 1024-0018

Hope Lutheran Church Douglas County, Nebraska
Name of Property County and State

13

stood as the city council started its agenda. After one hour, they marched out with the council taking no action on an open
housing ordinance.57

Despite their peaceful methods and their organizational goals representing persistent concerns of the black community,
п/[Ωǎ ŀǇǇǊƻŀŎƘ ǿŀǎ ŘŜŎƛŘŜŘƭȅ ƳƻǊŜ ŎƻƴŦǊƻƴǘŀǘƛƻƴŀƭ ǘƘŀƴ ǎƻƳŜ ƛƴ hƳŀƘŀΩǎ /ƛǾƛƭ wƛƎƘǘǎ ƳƻǾŜƳŜƴǘ ǿŜǊŜ ŎƻƳŦƻǊǘŀōƭŜΦ58
aŜƳōŜǊǎ ƻŦ ǘƘŜ LƴǘŜǊŘŜƴƻƳƛƴŀǘƛƻƴŀƭ aƛƴƛǎǘŜǊƛŀƭ !ƭƭƛŀƴŎŜ ŦŀǾƻǊŜŘ ƭŜƎƛǎƭŀǘƛƻƴ ōǳǘ ǿŀƴǘŜŘ ǘƻ ǘŀƪŜ ŀ άƳƻǊŜ ǊŜŀǎƻƴŀōƭŜέ
approach than the 4CLΩǎ.59 Not to be deterred, п/[ǇǊƻƳƛǎŜŘ ǘƻ ŎƻƴǘƛƴǳŜ άŘǊŀƳŀǎ ƻŦ ŘƛǎǇƭŜŀǎǳǊŜέ ǘƻ άŘǊŀƳŀǘƛȊŜ ƛƴƧǳǎǘƛŎŜέ
in the wake of the City Council denying an open occupancy ordinance. The group also staged a week-ƭƻƴƎ άǎƛƎƴ-ƛƴέ ŦƻǊ
those who were not registered to ǾƻǘŜΦέ60

Reverend Jenkins continued his message of equality outside of Omaha while speaking in South Dakota, telling the National
[ǳǘƘŜǊŀƴ /ƻǳƴŎƛƭ ǘƘŀǘ άTƘŜ bŜƎǊƻ ƛǎƴΩǘ ƭƻƻƪƛƴƎ ŦƻǊ ŀƴȅǘƘƛƴƎ ΨǎǇŜŎƛŀƭΦΩ We are lookƛƴƎ ƻƴƭȅ ŦƻǊ Ŝǉǳŀƭ ƻǇǇƻǊǘǳƴƛǘȅΦέ While not
gŀǊƴŜǊƛƴƎ ŀǎ Ƴŀƴȅ ƴŀǘƛƻƴŀƭ ƘŜŀŘƭƛƴŜǎ ŀǎ Ƙƛǎ ƘƻƳŜ ǎǘŀǘŜΣ wŜǾŜǊŜƴŘ WŜƴƪƛƴǎΩ ŎƻƳǇŀǊŜŘ ǘƘŜ ŜƴǾƛǊƻƴƳŜƴǘ ƻŦ race relations in
Omaha to that of Selma, Alabama saying, άLǘΩǎ ŀǎ ōŀŘ ƛƴ hƳŀƘŀ ŀǎ ŀƴȅǿƘŜǊŜ LΩǾŜ ŜǾŜǊ ōŜŜƴΦέ61

After a two month moratorium on protest activities, 4CL gathered in early 1964 to chart a course for the new year. An open
occupancy ordinance remained a priority, as were public accommodations, police relations, increased employment
opportunities, and improved education.62

One of their earliest activities in 1964 was publicly defending Mayor Dworak against those insisting upon a recall election of
the Mayor. Despite the Mayor initially denouncing 4CL, it ǎŀǿ ǘƘŜ ŀǘǘŜƳǇǘ ǘƻ ƻǳǎǘ ƘƛƳ ŀǎ άŀǎǎŜǊǘƛƴƎ ŀ ǎǘŀƴŎŜ ƻŦ
ƴŜƎŀǘƛǾƛǎƳΧǿƘƛƳ ƳŀƪŜǎ ŦƻǊ ŀ ƳƻǊŜ ŦǊǳǎǘǊŀǘƛƴƎ ǎƛǘǳŀǘƛƻƴΣέ ƛƴ ǘǊȅƛƴƎ ǘƻ ǎŜŎǳǊŜ ŀ ōŜǘǘŜǊ ŦǳǘǳǊŜ ŦƻǊ ōƭŀŎƪ hƳŀƘŀƴǎΦ63 Although
п/[Ωǎ ŀǇǇǊƻŀŎƘ ǿŀǎ ƳƻǊŜ ƛƴ-line with Dr. Martin Luther King, Jr. than that of Malcolm X, the organization was dedicated to
promoting equality speakers of different views, requesting that ΨaƛƴƛǎǘŜǊ MalcolmΩ visit Omaha in June to speak at the Civic
Auditorium Assembly Room, just two days before President Lyndon B. Johnson signed the Civil Rights Act.64

4CL took to the streets again in 1965 by holding a sympathy march for civil rights workers in Selma, Alabama. Earlier in the
week Reverend James Reeb was beaten to death in Selma for advocating for black voting rights. Reverend Jenkins led the
120 demonstrators in prayer before they marched ten laps in front of the courthouse.65 The next day Reverend Jenkins was
ƻƴŜ ƻŦ ǘƘǊŜŜ bŜōǊŀǎƪŀ ƳƛƴƛǎǘŜǊǎ ǘƻ ƭŜŀǾŜ ŦƻǊ {ŜƭƳŀ ǘƻ Ƨƻƛƴ /ƛǾƛƭ wƛƎƘǘǎ ŜŦŦƻǊǘǎ ƛƴ wŜǾŜǊŜƴŘ WŜƴƪƛƴǎΩ ƘƻƳŜ ǎǘŀǘŜΣ ǎŀȅƛƴƎ ǘƘŀǘ,
άL ŀƳ ƎƻƛƴƎ Řƻǿƴ ǘƻ {ŜƭƳŀ ŀǎ ŀƴ ƛƴŘƛǾƛŘǳŀƭ ŀƴŘ ŀǎ ŀƴ ŜȄǇǊŜǎǎƛƻƴ ƻŦ ǘƘŜ ǎŜƴǘƛƳŜƴǘ ƻŦ ƻǳǊ ŎƘǳǊŎƘ ōƻŘȅΦέ66 Now serving as the
head of 4CLΩǎ steering committee ς in addition to being on the executive board for the local chapter of the NAACP ς in
Alabama, Reverend Jenkins planned to stimulate and encourage people to take action along with others already fighting.67

57 $ÉÒË #ÈÅÔÅÌÁÉÎȟ Ȱ24th and Glory: Part Five ɀ 'A terrible injustice' against Tech High fueled North Omaha's escalating fight
ÁÇÁÉÎÓÔ ÒÁÃÉÓÍȟȱ Omaha World Herald, July 1, 2019.

58 !ÓÈÌÅÙ -Ȣ (Ï×ÁÒÄȟ Ȱ4ÈÅÎ ÔÈÅ "ÕÒÎÉÎÇÓ "ÅÇÁÎȡ /ÍÁÈÁȭÓ 5ÒÂÁÎ 2ÅÖÏÌÔÓ ÁÎÄ ÔÈÅ -ÅÁÎÉÎÇ ÏÆ 0ÏÌÉÔÉÃÁÌ 6ÉÏÌÅÎÃÅȟȱ
Nebraska History 98 (2017), 88.

59 Ȱ#ÉÔÙ #ÏÕÎÃÉÌȡ Ȭ7Å 7ÏÎȭÔ !ÃÔ ÏÎ /ÐÅÎ /ÃÃÕÐÁÎÃÙȟȭȱ Omaha Star, November 8, 1963.
60 ȰΦ#, ,ÅÁÄÅÒÓ 3ÁÙȡ $ÉÓÐÌÅÁÓÕÒÅ $ÒÁÍÁÓ ÔÏ #ÏÎÔÉÎÕÅȟȱ Omaha Star, November 8, 1963.
61 ȰOmaha Lutheran CouncÉÌ 3ÐÅÁËÅÒȟȱ Omaha Star, November 8, 1963.
62 ȰΦ#, ÔÏ %ÎÄ 1ÕÉÅÔ 0ÅÒÉÏÄȟȱ Omaha World Herald, January 4, 1964.
63 ȰΦ#, !ÓÓÁÉÌÓ 2ÅÃÁÌÌ -ÏÖÅȟȱ Omaha World Herald, April 2, 1964. Mayor Dworak was eventually indicted on bribery

charges related to a multi-million dollar apartment development project. He was later acquitted, but lost his 1965
reelection bid.

64 Ȱ-ÉÎÉÓÔÅÒ -ÁÌÃÏÌÍ 3ÃÈÅÄÕÌÅÄ ÆÏÒ /ÐÅÎ &ÏÒÕÍ *ÕÎÅ ΥΡÔÈȟȱ Omaha Star, June 19, 1964. $ÉÒË #ÈÅÔÅÌÁÉÎȟ Ȱ24th and Glory:
Part Five ɀ 'A terrible injustice' against 4ÅÃÈ (ÉÇÈ ÆÕÅÌÅÄ .ÏÒÔÈ /ÍÁÈÁͻÓ ÅÓÃÁÌÁÔÉÎÇ ÆÉÇÈÔ ÁÇÁÉÎÓÔ ÒÁÃÉÓÍȟȱ Omaha
World Herald, July 1, 2019.

65 Ȱ3ÙÍÐÁÔÈÙ -ÁÒÃÈȟȱ Omaha World Herald, March 14, 1965.
66 Ȱ4ÈÒÅÅ -ÉÎÉÓÔÅÒÓ $ÅÐÁÒÔ ÆÏÒ 3ÅÌÍÁȟȱ Omaha World Herald, March 15, 1965.
67 Ȱ,ÕÔÈÅÒÁÎ 0ÁÓÔÏÒ 2ÅÔÕÒÎÓ ÔÏ 3ÅÌÍÁȟȱ Omaha Star, March 19, 1965.

United States Department of the Interior

National Park Service / National Register of Historic Places Registration Form
NPS Form 10-900 OMB No. 1024-0018

Hope Lutheran Church Douglas County, Nebraska
Name of Property County and State

14

While Reverend Jenkins was in Alabama, 4CL continued to push for a housing law, with the group declaring that άbƻ Ŏƛǘȅ
should be entitled to the luxury of a federally subsidized project without a deep concern for the causes that produced the
problem it attacks. The dilapidated housing is but a symptom of a deeper cause ς restricting people to inferior housing by a
ƎƘŜǘǘƻƛȊƛƴƎ ǇǊƻŎŜǎǎΦέ68

4CL continued to advocate for equality not just in housing, but other, equally vital areas as well. At a meeting held at Hope
[ǳǘƘŜǊŀƴ /ƘǳǊŎƘ ǘƘŜ ǘƻǇƛŎ ƻŦ ǇƻƭƛŎŜ ǊŜƭŀǘƛƻƴǎ ŎƻƴǘƛƴǳŜŘ ǿƛǘƘ ŀ άŘƛǎŎǳǎǎƛƻƴ ƻŦ ŀ ǎǘŀǘŜƳŜƴǘΧthat whites are concerned about
ǘƘŜ ǊƛǎƛƴƎ ŎǊƛƳŜ ǊŀǘŜ ǿƘƛƭŜ ƳƛƴƻǊƛǘȅ ƎǊƻǳǇǎ ŀǊŜ ǇǊƻǘŜǎǘƛƴƎ ŀƭƭŜƎŜŘ ǇƻƭƛŎŜ ōǊǳǘŀƭƛǘȅΦέ69 Reverend Jenkins continued to serve
on the steering committee70 while also being named committee chairman for employment.71 Reverend Jenkins would also
be a long-standing member of the Omaha School Board, tackling the issue of inequality as a major area of concern for the
black community and speaking out against two sets of standards in the Omaha school system, one for predominately white
schools and another for what were considered black schools.72 Reverend Jenkins and the 4CL kept a watchful eye on black
Nebraskans, both home and away, authoring a letter to the University of Nebraska Chancellor and Board of Regents
expressing concern of treatment of ǘƘŜ /ƻǊƴƘǳǎƪŜǊǎΩ .lack football players headed to New Orleans, Louisiana, for the 1967
Orange Bowl.73 No reports of discrimination against the Nebraska players were reported, although Alabama trounced
Nebraska, 34-7.

4CL began to see progress in their quest for open occupancy in Omaha in late 1966 as the Omaha Real Estate Board added
a non-discrimination clause to listing contracts between sellers and agents. ¢ƘŜ b!!/tΩǎ Lawrence McCoy said the real
estate men deserve credit for taking wƘŀǘ ƘŜ ŎŀƭƭŜŘ ŀ άǇƻǎƛǘƛǾŜ ǎǘŜǇΦέ IƻǿŜǾŜǊΣ ƛǘ ǿŀǎ ǎǘƛƭƭ ǎƘƻǊǘ ƻŦ ƻǇŜƴ ƻŎŎǳǇŀƴŎȅΦ
Reverend WŜƴƪƛƴǎ άŘŜŜǇƭȅ ŀǇǇǊŜŎƛŀǘŜŘ ǘƘŜ ōƻŀǊŘΩǎ ƳƻǾŜΣέ ōǳǘ said άL ŦŜŀǊ ƳǳŎƘ ƳƻǊŜ ƴŜŜds to be doneέ in the way of a city
ƻǊŘƛƴŀƴŎŜ ǿƛǘƘ άǎƻƳŜ ǊŜŀƭ ǘŜŜǘƘ ƛƴ ƛǘΦέ While not a city ordinance requiring a homeowner to sell their house without regard
to race, the new realtor act stated άǘƘŜ ōǳǊŘŜƴ ƻŦ ǇǊŜƧǳŘƛŎŜ ƛǎ ƴƻǿ ǘǊŀƴǎŦŜǊǊŜŘ ǘƻ ǘƘŜ ǎŜƭƭŜǊΣέ by allowing them to strike out
a sentence stating their house is being ǎƻƭŘ ǿƛǘƘƻǳǘ ǊŜƎŀǊŘ ǘƻ ǊŀŎŜ ŀƴŘ άǇǳǘ Ƙƛǎ ǇǊŜƧǳŘƛŎŜ ƻƴ ǘƘŜ ƭƛƴŜΦέ74

Members of the NAACP and Ministerial Alliance differed with the leaders of 4CL over the necessity of demonstrations and
eventually split from the group. While Reverends Jenkins and Woods continued on, Reverends Jones and McNair left 4CL.
Lafayette Williams, a service station operator who began leaning toward the militant philosophy of future State Senator
Ernest Chambers, was elected 4CL president but demonstrations stopped and the group was quiet. In 1967, Reverends
Jenkins and Woods revived the group, announcing, ά²Ŝ ŀǊŜ ƴƻǘ ŦƻǊ ǾƛƻƭŜƴŎŜ ŀƴŘ ǊƛƻǘǎΦ ²Ŝ ŀǊŜ ƴƻǘ ŦƻǊ ŀŘǾƻŎŀǘƛƴƎ ƪƛƭƭƛƴƎΦ ²Ŝ
are for peace and harmony. But we are, also, for the elimination of discrimination in all areas of life. We want our people to
ƪƴƻǿ ǘƘŀǘ ǎƻƳŜōƻŘȅ ŎŀǊŜǎΦέ75 4CL would continue to push for an open occupancy ordinance, which would not become a
reality in Omaha until the federal government outlawed housing discrimination in the Fair Housing Act of 1968. Nebraska
enacted its own state law in 1969.76

State Senator Edward R. Danner, who would be instrumental in passing open occupancy legislation at the state level,
supported Reverends Jenkins and Woods increased involvement envisioning that п/[άŎŀƴ ōŜ ŀǎ ǇƻǿŜǊŦǳƭ ŀǎ ƛǘ ƻƴŎŜ ǿŀǎΦέ
Reverend Jenkins encouraged reengaging in demonstrations to bring light to the injustices 4CL was fighting to eliminate:
tops among them remained open housing, and improved schools. Elected as vice-president, Reverend Jenkins believed that
²ƛƭƭƛŀƳǎΩ Ǝƻŀƭǎ ŘƛŦŦŜǊŜŘ ŦǊƻƳ ǘƘŀǘ ƻŦ ǘƘŜ ƭŀǊƎŜǊ ƎǊƻǳǇ ŀƴŘ ōŜƭƛŜǾŜŘ ά¢he recently announced closing of the Armour &

68 ȰΦ#, ÔÏ !ÓË (ÏÕÓÉÎÇ ,Á×ȟȱ Omaha World Herald, March 15, 1965.
69 ȰΦ#, -ÅÅÔ 3ÕÎÄÁÙ ÁÔ (ÏÐÅ ,ÕÔÈÅÒÁÎȟȱ Omaha Star, February 11, 1966.
70 Ȱ7ÏÏÄÓ .Å× Φ#, 0ÒÅØÙȟȱ Omaha Star, September 30, 1965.
71 ȰΦ#, -ÅÅÔ 3ÕÎÄÁÙ ÁÔ (ÏÐÅ ,ÕÔÈÅÒÁÎȟȱ Omaha Star, February 11, 1966.
72 Ȱ.ÅÇÒÏ 3ÐÏËÅÓÍÅÎ #ÏÎÔÅÎÄ 3ÃÈÏÏÌÓ 5ÓÅ 4×Ï 3ÔÁÎÄÁÒÄÓȟȱ Omaha World Herald, April 19, 1966.
73 'ÒÅÇ -Ã"ÒÉÄÅȟ Ȱ$ÅÖÁÎÅÙ #ÏÏÌ ÔÏ 3ÃÏÕÔÉÎÇ #ÕÒÂÓȠ 7ÏÕÌÄ #ÈÁÒÔ 4ÉÄÅ ÉÎ &ÕÔÕÒÅ #ÌÁÓÈȟȱ Omaha World Herald, November

22, 1966.
74 7ÏÏÄÓÏÎ (Ï×Åȟ Ȱ2ÅÁÌÔÏÒ !ÃÔ 0ÌÁÃÅÓ Ȭ0ÒÅÊÕÄÉÃÅ "ÕÒÄÅÎ ÏÎ 0ÒÏÐÅÒ 0ÅÏÐÌÅȟȭȱ Omaha World Herald, November 27, 1966.
75 2ÏÂÙ 7ÉÓÃÈȟ Ȱ7Å 7ÉÌÌ /ÖÅÒÃÏÍÅȟȱ Omaha Star reprinted by permission of the Reader Newspaper, February 19, 2009.
ȰΦ#, #ÁÎÄÉÄÁÔÅÓ 7ÁÎÔ -ÏÒÅ $ÅÍÏÎÓÔÒÁÔÉÏÎÓȟȱ Omaha World Herald, October 7, 1967.

76 Amy Helene Forss, Black Print with a White Carnation: Mildred Brown and the Omaha Star Newspaper, 1938-1989,
(Lincoln, NE: University of Nebraska Press, 2013), 135.

United States Department of the Interior

National Park Service / National Register of Historic Places Registration Form
NPS Form 10-900 OMB No. 1024-0018

Hope Lutheran Church Douglas County, Nebraska
Name of Property County and State

15

Company plan revived talk about using the 4CL to negotiate job opportunƛǘƛŜǎΦέ77 Reverend Jenkins encouraged African
!ƳŜǊƛŎŀƴǎ ǘƻ ŜƳōǊŀŎŜ Ψ.ƭŀŎƪ tƻǿŜǊΩ in their quest for equality, stressing that the belief that Black Power is synonymous
with violence was not accurate. One of the more effective tools of the Civil Rights movement, Reverend Jenkins and other
leaders stressed was that .ƭŀŎƪ tƻǿŜǊ ǿŀǎ ǘƘŜ άŜŎƻƴƻƳƛŎ ŀƴŘ ǇƻƭƛǘƛŎŀƭ ǇƻǿŜǊ όƘŜƭŘύ ōȅ ōƭŀŎƪ ǇŜƻǇƭŜΦ bƻ ƳƻǊŜΣ ƴƻ ƭŜǎǎΦέ78

In 1967, Reverend Jenkins was reelected vice president of 4CL.79 What also gained him, and Hope Lutheran Church, more
ŀǘǘŜƴǘƛƻƴ ǿŀǎ ǘƘŜ ǊŜƭŜŀǎŜ ƻŦ ά! ¢ƛƳŜ ŦƻǊ .ǳǊƴƛƴƎέ a documentary that would go on to be nominated for an Academy Award
for Best Documentary Feature. The focus of the film is on Augustana Lutheran Church whose pastor, Bill Youngdahl,
encourages ten families of his all-white congregation to reach out to ten families of an African American congregation,
Hope Lutheran Church.80 While the focus of the film is primarily on Pastor Youngdahl and Augustana Lutheran Church, the
film highlighted issues of race relations within Omaha and the role that local churches and their pastors ς such as Reverend
Jenkins and Hope Lutheran Church ς played in bringing light to the issues the community faced.

With the open occupancy issue addressed via Federal and State legislation, Reverend Jenkins turned much of his focus on
achieving equal educational opportunities for black students. He was not supportive of bussing black children to white
schools as he believed it, άmakes them psychologically disassociated with their homes,έ while encouraging children
studying all ethnic groups ǘƻ ƭŜŀǊƴ ŀōƻǳǘ ŜŀŎƘΩǎ ŎƻƴǘǊƛōǳǘƛƻƴ to the country.81 Reverend Jenkins remained on the school
board into the 1970s, continually fighting against segregation policies. In 1975, over the objection of Reverend Jenkins and
Mrs. Ruth P. Thomas ς ǘƘŜ .ƻŀǊŘΩǎ ǘǿƻ ōƭŀŎƪ ƳŜƳōŜǊǎ ς the school board voted to take the 8th /ƛǊŎǳƛǘ /ƻǳǊǘ ƻŦ !ǇǇŜŀƭǎΩ
ruling that the district must integrate to the United States Supreme Court. The Supreme Court refused to hear the case and
by December the school board adopted a desegregation Ǉƭŀƴ ǿƛǘƘ wŜǾŜǊŜƴŘ WŜƴƪƛƴǎΩ ƻǇǇƻǎƛƴƎ ǘƘŜ ƭŀƴƎǳŀƎŜ ǎǘŀǘƛƴƎ ǘƘŀǘ ǘƘŜ
.ƻŀǊŘ ǿŀǎ ƛƴǘŜƎǊŀǘƛƴƎ άōŜŎŀǳǎŜ ǿŜ ƘŀǾŜ ōŜŜƴ ƻǊŘŜǊŜŘ ǘƻΦέ ¢ƘŜ Řesegregation plan called άfor a minimum of just over
8,000 students to be reassigned to achieve racial balance, including 5,000 elementary, 2,300 junior high, and 750 high
ǎŎƘƻƻƭ ǎǘǳŘŜƴǘǎΦέ ¢ƘŜ ǎŎƘƻƻƭ ōƻŀǊŘ ǿƻǳƭŘ ŀŎŎŜǇǘ ǾƻƭǳƴǘŜŜǊ ǘǊŀƴǎŦŜǊǎ ōǳǘ ƛŦ ƴƻǘ ŜƴƻǳƎƘ ŀǊŜ ǊŜŎŜƛǾŜŘΣ ǎƻƳŜ ƳƻǾŜǎ ǿƛƭƭ ōŜ
mandatory.82

Certainly, Reverend Jenkins was not alone in enacting change in Civil Rights during the 1960s and beyond. There were a
number of organizations and people within those organizations who helped improve the lives of African Americans in
Omaha through their efforts. Many of those results were due to the efforts of 4CL, which Reverend Jenkins co-founded and
served visibly through multiple leadership roles, along with preaching the Christian principal of equality to his congregation
at Hope Lutheran Church. Reverend Jenkins and the 4CL had a significant contribution to advancing the cause of Civil Rights
in Omaha during the 1960s, and Hope Lutheran Church serves as the proper representative property of Reverend JenkinsΩ
Civil Rights work as he used his influence gained by leading the church to ŦǳǊǘƘŜǊ ōƻǘƘ ǘƘŜ ŎƘǳǊŎƘΩǎ ŀƴŘ п/[ǇǳǊǇƻǎŜǎ ŀƴŘ
the organization regularly held meetings at Hope Lutheran Church. His home at 3110 Lincoln Boulevard, Omaha, is extant
but there is no record of large meetings or events associated to his work in 4CL happening at his residence. Reverend R.F.
Jenkins passed away on April 22, 2000 of an apparent heart attack.83

Criterion C: Mid-19th Century/ Gothic Revival

The Gothic Revival style peaked in popularity within the United States between 1830 and 1890, but many were built in the
early twentieth century. It was commonly used for churches due to its impressive visual impact and traditional forms which

77 ȰΦ#, #ÁÎÄÉÄÁÔÅÓ 7ÁÎÔ -ÏÒÅ $ÅÍÏÎÓÔÒÁÔÉÏÎÓȟȱ Omaha World Herald, October 7, 1967.
78 !ÒÎÏÌÄ 'ÁÒÓÏÎȟ Ȱ"ÌÁÃË 0Ï×ÅÒ ÉÓ Ȭ%ÃÏÎÏÍÉÃȟ 0ÏÌÉÔÉÃÁÌȭȱ Omaha World Herald, July 7, 1968.
79 Ȱ7ÏÏÄÓ .Å× Φ#, ,ÅÁÄÅÒȟȱ Omaha World Heraldȟ /ÃÔÏÂÅÒ Ϋȟ ΣΫΨΩȢ %Ä #ÁÒÔÅÒȟ Ȱ! 4ÉÍÅ ÆÏÒ "ÕÒÎÉÎÇȟȱ ,ÉÂÒÁÒÙ ÏÆ

Congress webpage, https://www.loc.gov/static/programs/national-film-preservation-
board/documents/time_for_burning.pdf, accessed July 7, 2020.

80 Ȱ/ÍÁÈÁ 0ÁÓÔÏÒ 7ÉÌÌ 3ÐÅÁË ÉÎ 7ÅÓÔ 0ÏÉÎÔȟȱ Fremont Tribune, (Fremont, NE), May 25, 1967.
81 Ȱ0ÁÓÔÏÒ *ÅÎËÉÎÓ ÏÆ /ÍÁÈÁ -ÉÓÓÉÏÎ &ÅÓÔÉÖÁÌ 3ÐÅÁËÅÒȟȱ The Schuyler Sun, (Schuyler, NE), September 24, 1970.
82 Ȱ"ÌÁÃËÓ 2ÅÁÄÙ 3ÔÁÔÅ #ÁÕÃÕÓȟȱ Lincoln Journal Star, February 23, 1972. Ȱ/ÍÁÈÁ 3ÃÈÏÏÌ "ÏÁÒÄ 6ÏÔÅÓ ÔÏ !ÐÐÅÁÌ 2ÕÌÉÎÇȡ
$ÅÓÅÇÒÅÇÁÔÉÏÎ (ÅÁÒ 3ÏÕÇÈÔȟȱ Lincoln Journal Starȟ *ÕÎÅ ΣΩȟ ΣΫΩΧȢ Ȱ/ÍÁÈÁ 3ÃÈÏÏÌ "ÏÁÒÄ 'ÏÉÎÇ ÔÏ 4ÏÐ 5Ȣ3Ȣ #ÏÕÒÔȟȱ
Lincoln Journal Star, *ÕÌÙ ΣΧȟ ΣΫΩΧȢ Ȱ/ÍÁÈÁ $ÅÓÅÇÒÅÇÁÔÉÏÎ 0ÌÁÎ /+Äȟȱ Lincoln Journal Star, December 16, 1975.

83 Ȱ/ÍÁÈÁ ÍÉÎÉÓÔÅÒȟ ÃÉÖÉÌ ÒÉÇÈÔÓ ÌÅÁÄÅÒ ÄÉÅÓȟȱ Lincoln Journal Star, April 25, 2000.

https://www.loc.gov/static/programs/national-film-preservation-board/documents/time_for_burning.pdf
https://www.loc.gov/static/programs/national-film-preservation-board/documents/time_for_burning.pdf

United States Department of the Interior

National Park Service / National Register of Historic Places Registration Form
NPS Form 10-900 OMB No. 1024-0018

Hope Lutheran Church Douglas County, Nebraska
Name of Property County and State

16

referenced Medieval architecture. Occasionally frame in construction, most churches of this form are of masonry
construction, asymmetrical façades with spires or towers, steeply pitched roofs, and pointed arch windows and doors.84

Hope Lutheran Church was constructed in the Gothic Revival style and to this day retains many of the ǎǘȅƭŜΩǎ distinctive
characteristics. The most recognizable of these is the pointed arch.85 This is clearly evident from the exterior of the church
as all main floor openings ς including those within the steeple ς all incorporate this shape. The pointed arched windows are
further emphasized by the use of window hoods, slightly protruding from the red brick facade, made of concrete, and
painted white. The application of the pointed arch is carried into the interior with the ceiling shape within the nave and the
opening from the nave to the sanctuary.

The use of pinnacles are another identifiable feature of this style, most commonly atop the steeple. While a pinnacle atop a
steeple is not solely related to the Gothic Revival style and battlements are sometimes used, pinnacles, sometime multiple,
are most common within the style.86 Set in a residential area the pinnacle atop the steeple is clearly visible from the
surrounding area. The exterior wall cladding is entirely brick, without any changes in materials as the wall treatment
extends into the gables.87 Hope Lutheran Church incorporates a Basilica plan, sans transepts, which is the most common
layout of Gothic Revival churches. Rectangular with a steeple centered at the entrance, multiple aisles, and a raised
sanctuary opposite the entrance.88 A relatively common style for churches in the middle of the 19th century and the turn of
the 20th century, brick construction of this style was typical in Nebraska. However, a small number remain that have not
seen significant alterations or, more commonly, large additions, neither of which have affected the integrity of Hope
Lutheran Church.

Criteria Consideration A: Religious Property
Hope Lutheran Church was constructed by a religious institution 1913 and is presently owned by a religious institution and
continually used for religious purposes, thus Criteria Consideration A: Religious Property is applied to this nomination.

Summary
Hope Lutheran Church in Omaha, Douglas County, Nebraska is nominated for listing in the National Register of Historic
Places at the local level under Criterion A, B, and C. Hope Lutheran Church derives its significance from its role in Ethnic
IŜǊƛǘŀƎŜΥ .ƭŀŎƪ ό/ǊƛǘŜǊƛƻƴ !ύΣ ƛǘǎ ŀǎǎƻŎƛŀǘƛƻƴ ǿƛǘƘ wŜǾŜǊŜƴŘ wΦCΦ WŜƴƪƛƴǎ ŀǎ ŀ ǎƛƎƴƛŦƛŎŀƴǘ ŦƛƎǳǊŜ ƛƴ ǘƘŜ /ƛǾƛƭ wƛƎƘǘǎΩ ƳƻǾŜƳŜnt
(/ǊƛǘŜǊƛƻƴ .ύΣ ŀƭƻƴƎ ǿƛǘƘ ǘƘŜ ōǳƛƭŘƛƴƎΩǎ ǎƛƎƴƛŦƛŎŀƴŎŜ ƛƴ !ǊŎƘƛǘŜŎǘǳǊŜ ό/ǊƛǘŜǊƛƻƴ /ύΦ ¢ƘŜǊŜ ŀǊŜ ǘǿƻ tŜǊƛƻŘǎ ƻŦ {ƛƎƴƛŦƛŎŀƴŎŜ ŦƻǊ the
nomination: 1913 for Criterion C and 1946-1970 for Criterion A. Since what would be the Period of Significance for Criterion
B, 1963-70, falls within an already established Period of Significance, 1963 is selected as a Significant Date related to
Criterion B. The Period of Significance ends in 1970, fifty years from present, as the congregation continues to utilize Hope
Lutheran Church today.

84 %ÍÉÌÙ ,ÅÎÈÁÓÕÅÎȟ Ȱ2ÕÒÁÌ #ÈÕÒÃÈ !ÒÃÈÉÔÅÃÔÕÒÅ ÉÎ .ÅÂÒÁÓËÁȟ ÃȢΣΪΧΡ-ΣΫΦΡȟȱ -ÕÌÔÉÐÌÅ 0ÒÏÐÅÒÔÙ $ÏÃÕÍÅÎÔÁÔÉÏÎ &ÏÒÍȟ
(NPS #100004610; July 1, 2020), E20.
85 Marcus Whiffen, American Architecture Since 1780: A Guide to the Styles, revised, (Cambridge, MA: The MIT Press,

1992), 53.
86 Whiffen, 53.
87 Virginia Savage McAlester, A Field Guide to American Houses: The Definitive Guide to Identifying and Understanding
!ÍÅÒÉÃÁȭÓ $ÏÍestic Architecture, (New York, NY: Alfred A. Knopf, 2014), 267.

88 Whiffen, 53.

United States Department of the Interior

National Park Service / National Register of Historic Places Registration Form
NPS Form 10-900 OMB No. 1024-0018

Hope Lutheran Church Douglas County, Nebraska
Name of Property County and State

17

/ŀǊǘŜǊΣ 9ŘΣ ά! ¢ƛƳŜ ŦƻǊ .ǳǊƴƛƴƎΣέ [ƛōǊŀǊȅ ƻŦ /ƻƴƎǊŜǎǎ ǿŜōǇŀƎŜΣ https://www.loc.gov/static/programs/national-film-

preservation-board/documents/time_for_burning.pdf, accessed July 7, 2020.

/ƘŀǘŦƛŜƭŘΣ tŜƴŜƭƻǇŜ .Φ ά²ŜōǎǘŜǊ ¢ŜƭŜǇƘƻƴŜ 9ȄŎƘŀƴƎŜ .ǳƛƭŘƛƴƎΣέ bŀǘƛƻƴŀƭ wŜƎƛǎǘŜǊ ƻŦ IƛǎǘƻǊƛŎ tƭŀŎŜǎ bƻƳƛƴŀǘƛƻƴ CƻǊƳΣ bt{

#77000829, August 29, 1977.

5ƻƭōŜǊƎΣ Wƛƭƭ ϧ aŜƭŀƴƛŜ {ƘŀǊǇƴŀŎƪΣ ά¢ƘŜ hƳŀƘŀ {ǘŀǊΣέ bŀǘƛƻƴŀƭ wŜƎƛǎǘŜǊ bƻƳƛƴŀǘƛƻƴΣ bt{ І лтллмоннΣ 5ŜŎŜƳōŜǊ нтΣ нллтΦ

CƻǊǎǎΣ !Ƴȅ IŜƭŜƴŜΣ άaƛƭŘǊŜŘ .Ǌƻǿƴ ŀƴŘ ǘƘŜ 5Ŝ tƻǊǊŜǎ /ƭǳōΥ /ƻƭƭŜŎǘƛǾŜ !ŎǘƛǾƛǎƳ ƛƴ hƳŀƘŀΣ bŜōǊŀǎƪŀΩǎΣ bŜŀǊ bƻǊǘƘ {ƛŘŜΣ

1947-мфслΣέ Nebraska History 91 (2010): 190-205.

IƛƭƭΣ wŜǾŜǊŜƴŘ 9ƭƛƧŀƘƭΣ ά[ƛȊȊƛŜ wƻōƛƴǎƻƴ IƻǳǎŜΣ άbŀǘƛƻƴŀƭ wŜƎƛǎǘŜǊ ƻŦ IƛǎǘƻǊƛŎ tƭŀŎŜǎ wŜƎƛǎǘǊŀǘƛƻƴ CƻǊƳΣ bt{ # 93000058,

February 25, 1993.

IƻǿŀǊŘΣ !ǎƘƭŜȅ aΦ ά¢ƘŜƴ ǘƘŜ .ǳǊƴƛƴƎǎ .ŜƎŀƴΥ hƳŀƘŀΩǎ ¦Ǌōŀƴ wŜǾƻƭǘǎ ŀƴŘ ǘƘŜ aŜŀƴƛƴƎ ƻŦ tƻƭƛǘƛŎŀƭ ±ƛƻƭŜƴŎŜΣέ Nebraska

History 98, 2017.

WŀƴǎŜƴΣ /ƘǊƛǎǘƛƴŀ !ΦΣ !ǎǎƻŎΦ !L!Σ άbƻǊǘƘ нпǘƘ ŀƴŘ [ŀƪŜ {ǘǊŜŜǘǎ IƛǎǘƻǊƛŎ 5ƛǎǘǊƛŎǘΣέ bŀǘƛƻƴal Register of Historic Places

Registration Form, NPS #16000159, April 12, 2016.

Lenhasuen, Emily, άwǳǊŀƭ /ƘǳǊŎƘ !ǊŎƘƛǘŜŎǘǳǊŜ ƛƴ bŜōǊŀǎƪŀΣ ŎΦмурл-мфплΣέ aǳƭǘƛǇƭe Property Documentation Form, NPS

#100004610; July 1, 2020.

McAlester, Virginia Savage, A Field Guide to American Houses: The Definitive Guide to Identifying and Understanding
!ƳŜǊƛŎŀΩǎ 5ƻƳŜǎǘƛŎ !ǊŎƘƛǘŜŎǘǳǊŜ, (New York, NY: Alfred A. Knopf, 2014), 267.

Noon, ¢ƘƻƳŀǎ wΦ άwƻǎŀ ¸ƻǳƴƎΣέ 9ƴŎȅŎƭƻǇŜŘƛŀ ƻŦ !ƭŀōŀƳŀΣ http://www.encyclopediaofalabama.org/article/h-1373 accessed

July 14, 2020.

Penn, 9ǾŜƭȅƴ .Φ ά! .ǊƛŜŦ IƛǎǘƻǊȅ ƻŦ IƻǇŜ [ǳǘƘŜǊŀƴ /ƘǳǊŎƘΣέ Omaha, NE: no publisher, 2001.

Project Hope website, https://projecthopeomaha.org/, accessed July 17, 2020.

Sasse, !ŘŀƳ CƭŜǘŎƘŜǊΣ ά! IƛǎǘƻǊȅ ƻŦ IƻǇŜ [ǳǘƘŜǊŀƴ /ƘǳǊŎƘ ƛƴ bƻǊǘƘ hƳŀƘŀΣέ bƻǊǘƘ hƳŀƘŀ IƛǎǘƻǊȅ ǿŜōǎƛǘŜΣ

https://northomahahistory.com/, accessed July 16, 2020.

Whiffen, Marcus, American Architecture Since 1780: A Guide to the Styles, revised, Cambridge, MA: The MIT Press, 1992.

bƻ ŀǳǘƘƻǊΣ άLƴ [ƻǾƛƴƎ aŜƳƻǊȅ ƻŦ wŜǾΦ wΦCΦ WŜƴƪƛƴǎΣέ CǳƴŜǊŀƭ .ǳƭƭŜǘƛƴΤ IƻǇŜ [ǳǘƘŜǊŀƴ /ƘǳǊŎƘΣ hƳŀƘŀΣ b9Τ !ǇǊƛƭ нуΣ нлллΦ

OMAHA STAR, Omaha, NE, 1946-2009
 άIƻǇŜ [ǳǘƘŜǊŀƴ /ƘǳǊŎƘΣέ Omaha Star, April 26, 1946.

άIƻǇŜ [ǳǘƘŜǊŀƴ /ƘǳǊŎƘΥ ! 5ǊŜŀƳ /ƻƳŜ ¢ǊǳŜΣέ aŀȅ мтΣ мфпсΦ
άIƻǇŜ [ǳǘƘŜǊŀƴ /ƘǳǊŎƘΣ Omaha Star, May 17, 1946.
άIƻǇŜ [ǳǘƘŜǊŀƴ /ƘǳǊŎƘΣέ Omaha Star, April 26, 1946.
άIƻǇŜ [ǳǘheran Church, Omaha Star, April 11, 1947.
άwŜǾΦ {ŎƘŀǳƭŀƴŘ DƛǾŜǎ LƴǘŜǊŜǎǘƛƴƎ ¢ŀƭƪ ƻƴ LƴǘŜǊǊŀŎƛŀƭ 5ŜƳƻŎǊŀŎȅΣέ Omaha Star, September 16, 1949.

9. Major Bibliographic References

Bibliography (Insert bibliography here ς cite the books, articles and other sources used in preparing this form.)

https://www.loc.gov/static/programs/national-film-preservation-board/documents/time_for_burning.pdf
https://www.loc.gov/static/programs/national-film-preservation-board/documents/time_for_burning.pdf
http://www.encyclopediaofalabama.org/article/h-1373
https://projecthopeomaha.org/
https://northomahahistory.com/

United States Department of the Interior

National Park Service / National Register of Historic Places Registration Form
NPS Form 10-900 OMB No. 1024-0018

Hope Lutheran Church Douglas County, Nebraska
Name of Property County and State

18

άLƴ ¸ƻǳǊ CƻƻǘǎǘŜǇǎΣέ Omaha Star, February 3, 1950.
ά{ŎƘŀǳƭŀƴŘ wƛŘŜǎ !ƎŀƛƴΣέ Omaha Star, July 21, 1950.
ά.ǊƛƴƛƴƎ /ƘǊƛǎǘ ǘƻ ǘƘŜ /ƻƳƳǳƴƛǘȅΣέ Omaha Star, January 19, 1951.
άIƻƭƭƛǎ DƻǊŘƻƴ !ǇǇŜŀǊǎ ƻƴ wŀŎŜ wŜƭŀǘƛƻƴǎ tǊƻƎǊŀƳ ǿƛǘƘ IƻǇŜ [ǳǘƘŜǊŀƴ /ƘƻƛǊΣέ Omaha Star, February 16, 1951.
 άIƻǇŜ tΦ¢Φ!Φ /ŀǊƴƛǾŀƭ ¢ƻŘŀȅΣέ Omaha Star, June 15, 1951.
άbŜƎǊƻ tŀǎǘƻǊ ¢ƻ .Ŝ LƴǎǘŀƭƭŜŘ !ǘ IƻǇŜΣέ Omaha Star, February 5, 1954.
(no title), Omaha Star, May 27, 1955.
ά!ǘ bƻƻƴ CǊƛŘŀȅ п/[Iŀǎ bƻ /ƻƴǘŀŎǘ ǿƛǘƘ 5ǿƻǊŀƪΣέ Omaha Star, June 28, 1963.
άEbony !ǊǘƛŎƭŜ 5ŜŎƭŀǊŜǎΥ άbŜƎǊƻ Iŀǎ bŜǿ aƻƻŘΣέ Omaha Star, June 28, 1963.
ά5ǿƻǊŀƪΥ ΨL !ǎƪŜŘ ¢ƘŜƳ bƻǘ ǘƻ 5ŜƳƻƴǎǘǊŀǘŜΣέ Omaha Star, July 12, 1963.
άhǇŜƴ hŎŎǳǇŀƴŎȅ hǊŘƛƴŀƴŎŜ hŦŦŜǊŜŘΣέ Omaha Star, July 12, 1963.
άtƻƭƛŎŜ /ŀǊ LƴǘŜƎǊŀǘƛƻƴ hǊŘŜǊŜŘΣέ Omaha Star, July 12, 1963.
ά{ŜƭŜŎǘƛǾŜ .ǳȅƛƴƎ /ŀƳǇŀƛƎƴ bŜȄǘ ŦƻǊ п/[Σέ Omaha Star, July 12, 1963.
άCƻǳǊ /[IƻƭŘ wŜǎǘǊǳŎǘǳǊŀƭ 9ƭŜŎǘƛƻƴΣέ Omaha Star, August 9, 1963.
άaŀȅƻǊΩǎ .ƛ-wŀŎƛŀƭ DǊƻǳǇ {ǳƎƎŜǎǘ Wƻƛƴǘ /ƻǳƴŎƛƭΣέ Omaha Star, August 9, 1963.
Kotz, NickΣ άaƻǊŜ Wƻōǎ ƛƴ hƳŀƘŀ CƛǊƳǎ ŦƻǊ bŜƎǊƻŜǎΣέ Des Moines Sun Register, reprinted in Omaha Star, August 30,
1963.
ά5ǿƻǊŀƪΥ Ψ²ƛƭƭ bƻǘŜ YŜŜǇ п/[tƭŜŘƎŜΣέ !ǳƎǳǎǘ олΣ мфсоΦ
 άп/[±ŜŜǇ 5ŜŎƭŀǊŜǎ ς Ψ²Ŝ ²ƛƭƭ bƻǘ 5ƛŜΣέ Omaha Star, August 30, 1963.

 άп/[[ŜŀŘŜǊǎ {ŀȅΥ 5ƛǎǇƭŜŀǎǳǊŜ 5ǊŀƳŀǎ ǘƻ /ƻƴǘƛƴǳŜΣέ Omaha Star, November 8, 1963.
 ά/ƛǘȅ /ƻǳƴŎƛƭΥ Ψ²Ŝ ²ƻƴΩǘ !Ŏǘ ƻƴ hǇŜƴ hŎŎǳǇŀƴŎȅΣΩέ Omaha Star, November 8, 1963.

έhƳŀƘŀ [ǳǘƘŜǊŀƴ /ƻǳƴŎƛƭ {ǇŜŀƪŜǊΣέ Omaha Star, November 8, 1963.
άaƛƴƛǎǘŜǊ aŀƭŎƻƭƳ {ŎƘŜŘǳƭŜŘ ŦƻǊ hǇŜƴ CƻǊǳƳ WǳƴŜ олǘƘΣέ Omaha Star, June 19, 1964.
ά[ǳǘƘŜǊŀƴ tŀǎǘƻǊ wŜǘǳǊƴǎ ǘƻ {ŜƭƳŀΣέ Omaha Star, March 19, 1965.
άп/[ǘƻ 9ƭŜŎǘ bŜǿ hŦŦƛŎŜǊǎ {ǳƴŘŀȅ ŀǘ IƻǇŜ [ǳǘƘŜǊŀƴΣέ Omaha Star, September 24, 1965.
ά²ƻƻŘǎ bŜǿ п/[tǊŜȄȅΣέ Omaha Star, September 30, 1965.
άп/[aŜŜǘƛƴƎǎ [ƛǎǘŜŘΣέ Omaha Star, December 23, 1965.
άп/[ǘƻ IƻƭŘ {ǇŜŎƛŀƭ aŜŜǘƛƴƎΣέ Omaha Star, January 21, 1966.
άп/[aŜŜǘ {ǳƴŘŀȅ ŀǘ IƻǇŜ [ǳǘƘŜǊŀƴΣέ Omaha Star, February 11, 1966.
άп/[ǘƻ IŜŀǊ wŜǇƻǊǘ ƻƴ ²ƘƛǘŜ IƻǳǎŜ /ƻƴŦŀōΣέ Omaha Star, June 3, 1966.
wƻōȅ ²ƛǎŎƘΣ ά²Ŝ ²ƛƭƭ hǾŜǊŎƻƳŜΣέ Omaha Star reprinted by permission of the Reader Newspaper, February 19,
2009.

OMAHA WORLD HERARLD, Omaha, NE, 1963-2019

ά5ǿƻǊŀƪ Iŀǎ bŀƳŜǎ ƻŦ ммΣέ Omaha World Herald, July 1, 1963.
άп/[/ŀƭƭǎ hŦŦ ²-I aŀǊŎƘΣέ Omaha World Herald, July 17, 1963.
bƛŎƪ YƻǘȊΣ άaƻǊŜ Wƻōǎ ƛƴ hƳŀƘŀ CƛǊƳǎ ŦƻǊ bŜƎǊƻŜǎΣέ Des Moines Sun Register, reprinted in Omaha Star, August 30,

 1963.
άtƛŎƪŜǘƛƴƎ ƛǎ vuiet at W-I 5ƻƻǊΣέ Omaha World Herald, September 9, 1963.
άп/[wŜǉǳŜǎǘ DƻŜǎ .ŜƎƎƛƴƎΣέ Omaha World Herald, September 26, 1963.
άп/[tǊƻǘŜǎǘ ǘƻ .Ŝ {ƛƭŜƴǘΣέ Omaha World Herald, October 29, 1963.
άп/[ǘƻ 9ƴŘ vǳƛŜǘ tŜǊƛƻŘΣέ Omaha World Herald, January 4, 1964.
άп/[!ǎǎŀƛƭǎ wŜŎŀƭƭ aƻǾŜΣέ Omaha World Herald, April 2, 1964.
ά{ȅƳǇŀǘƘȅ aŀǊŎƘΣέ Omaha World Herald, March 14, 1965.
ά¢ƘǊŜŜ aƛƴƛǎǘŜǊǎ 5ŜǇŀǊǘ ŦƻǊ {ŜƭƳŀΣέ Omaha World Herald, March 15, 1965.
άп/[ǘƻ !ǎƪ IƻǳǎƛƴƎ [ŀǿΣέ Omaha World Herald, March 15, 1965.
άbŜƎǊƻ {ǇƻƪŜǎƳŜƴ /ƻƴǘŜƴŘ {ŎƘƻƻƭǎ ¦ǎŜ ¢ǿƻ {ǘŀƴŘŀǊŘǎΣέ Omaha World Herald, April 19, 1966.
DǊŜƎ aŎ.ǊƛŘŜΣ ά5ŜǾŀƴŜȅ /ƻƻƭ ǘƻ {ŎƻǳǘƛƴƎ /ǳǊōǎΤ ²ƻǳƭŘ /ƘŀǊǘ ¢ƛŘŜ ƛƴ CǳǘǳǊŜ /ƭŀǎƘΣέ Omaha World Herald,
November 22, 1966.
²ƻƻŘǎƻƴ IƻǿŜΣ άwŜŀƭǘƻǊ !Ŏǘ tƭŀŎŜǎ ΨtǊŜƧǳŘƛŎŜ .ǳǊŘŜƴ ƻƴ tǊƻǇŜǊ tŜƻǇƭŜΣΩέ Omaha World Herald, November 27,
1966.
άп/[/ŀƴŘƛŘŀǘŜǎ ²ŀƴǘ aƻǊŜ 5ŜƳƻƴǎǘǊŀǘƛƻƴǎΣέ Omaha World Herald, October 7, 1967.
ά²ƻƻŘǎ bŜǿ п/[[ŜŀŘŜǊΣέ Omaha World Herald, October 9, 1967.

United States Department of the Interior

National Park Service / National Register of Historic Places Registration Form
NPS Form 10-900 OMB No. 1024-0018

Hope Lutheran Church Douglas County, Nebraska
Name of Property County and State

19

!ǊƴƻƭŘ DŀǊǎƻƴΣ ά.ƭŀŎƪ tƻǿŜǊ ƛǎ Ψ9ŎƻƴƻƳƛŎΣ tƻƭƛǘƛŎŀƭΩέ Omaha World Herald, July 7, 1968.
Chetelain, 5ƛǊƪΣ ά24th and Glory: Part Five ς 'A terrible injustice' against Tech High fueled North Omaha's escalating
ŦƛƎƘǘ ŀƎŀƛƴǎǘ ǊŀŎƛǎƳΣέ Omaha World Herald, July 1, 2019.

OTHER NEWSPAPERS (by date)
ά{ǇŜŀƪŜǊǎ IŜǊŜ ŦƻǊ [ǳǘƘŜǊ 5ŀȅ {ŜǊǾƛŎŜǎΣέ The Columbus Daily Telegram, (Columbus, NE), May 20, 1954.
ά/ƘǳǊŎƘ {ƭŀǘŜǎ aƛǎǎƛƻƴ CŜǎǘƛǾŀƭΣέ Fremont Tribune, (Fremont, NE), September 23, 1954.
ά{ǘΦ tŀǳƭΩǎ !ƴƴǳŀƭ CŜǎǘƛǾŀƭ ƛǎ {ƭŀǘŜŘΣέ Fremont Tribune, (Fremont, NE), September 5, 1956.
άhƳŀƘŀ tŀǎǘƻǊ ²ƛƭƭ {ǇŜŀƪ ƛƴ ²Ŝǎǘ tƻƛƴǘΣέ Fremont Tribune, (Fremont, NE), May 25, 1967.
άtŀǎǘƻǊ WŜƴƪƛƴǎ ƻŦ hƳŀƘŀ aƛǎǎƛƻƴ CŜǎǘƛǾŀƭ ǎǇŜŀƪŜǊΣέ Schuyler Sun, (Schuyler, NE), September 24, 1970.
άtŀǎǘƻǊ WŜƴƪƛƴǎ ƻŦ hƳŀƘŀ aƛǎǎƛƻƴ CŜǎǘƛǾŀƭ {ǇŜŀƪŜǊΣέ The Schuyler Sun, (Schuyler, NE), September 24, 1970.
ά.ƭŀŎƪǎ wŜŀŘȅ {ǘŀǘŜ /ŀǳŎǳǎΣέ Lincoln Journal Star, February 23, 1972.
άhƳŀƘŀ {ŎƘƻƻƭ .ƻŀǊŘ ±ƻǘŜǎ ǘƻ !ǇǇŜŀƭ wǳƭƛƴƎΥ 5ŜǎŜƎǊŜƎŀǘƛƻƴ IŜŀǊ {ƻǳƎƘǘΣέ Lincoln Journal Star, June 17, 1975.
άhƳŀƘŀ {ŎƘƻƻƭ .ƻŀǊŘ DƻƛƴƎ ǘƻ ¢ƻǇ ¦Φ{Φ /ƻǳǊǘΣέ Lincoln Journal Star, July 15, 1975.
άhƳŀƘŀ 5ŜǎŜƎǊŜƎŀǘƛƻƴ tƭŀƴ hYŘΣέ Lincoln Journal Star, December 16, 1975.
άhƳŀƘŀ ƳƛƴƛǎǘŜǊΣ ŎƛǾƛƭ ǊƛƎƘǘǎ ƭŜŀŘŜǊ ŘƛŜǎΣέ Lincoln Journal Star, April 25, 2000.
Bristow, David L. ά²Ŝ Wǳǎǘ ²ŀƴǘŜŘ ǘƻ {ǿƛƳΣ {ƛǊΣέ The Omaha Reader, February 5, 2009.

Previous documentation on file (NPS): Primary location of additional data:

 preliminary determination of individual listing (36 CFR 67 has been requested) State Historic Preservation Office

 previously listed in the National Register Other State agency

 previously determined eligible by the National Register Federal agency

 designated a National Historic Landmark Local government

 recorded by Historic American Buildings Survey # University

 recorded by Historic American Engineering Record # Other (Name of repository)

 recorded by Historic American Landscape Survey #

Historic Resources Survey Number (if assigned): DO09:0223-001

Verbal Boundary Description (Describe the boundaries of the property.)

CATALPA PLACE LOT 12 BLOCK 2 W 40 FT LT 11 & ALL 86.5 X 127

The nominated parcel is bounded by Corby Street on the north and North 30th Street on the west. The southern boundary is
a paved alley that intersects the entire block. The east side is bounded by an adjacent residential property immediately
behind the church.

Boundary Justification (Explain why the boundaries were selected.)

10. Geographical Data

Acreage of property Less than 1 USGS Quadrangle Omaha North, NE

Latitude/Longitude Coordinates

Datum if other than WGS84:

1. Latitude 41.283984 Longitude -95.956243

2. Latitude Longitude

3. Latitude Longitude

4. Latitude Longitude

United States Department of the Interior

National Park Service / National Register of Historic Places Registration Form
NPS Form 10-900 OMB No. 1024-0018

Hope Lutheran Church Douglas County, Nebraska
Name of Property County and State

20

The nominated area is the historic and current legal property owned by the Hope Lutheran Church.

11. Form Prepared By

name/title Annette Penn Bland

organization Hope Lutheran Church / Trustee date July 24, 2020

street & number 2721 North 30th Street telephone 402-813-1946

city or town Omaha state NE zip code 68111

email abland402@yahoo.com

Additional Documentation
Submit the following items with the completed form:

¶ Maps: A USGS map or equivalent (7.5 or 15 minute series) indicating the property's location.

¶ Sketch map for historic districts and properties having large acreage or numerous resources. Key all photographs to
map.

¶ Additional items: (Check with the SHPO for any additional items.)

mailto:abland402@yahoo.com

United States Department of the Interior

National Park Service / National Register of Historic Places Registration Form
NPS Form 10-900 OMB No. 1024-0018

Hope Lutheran Church Douglas County, Nebraska
Name of Property County and State

21

United States Department of the Interior

National Park Service / National Register of Historic Places Registration Form
NPS Form 10-900 OMB No. 1024-0018

Hope Lutheran Church Douglas County, Nebraska
Name of Property County and State

22

United States Department of the Interior

National Park Service / National Register of Historic Places Registration Form
NPS Form 10-900 OMB No. 1024-0018

Hope Lutheran Church Douglas County, Nebraska
Name of Property County and State

23

Photographs
Submit clear and descriptive photographs. The size of each image must be 1600x1200 pixels (minimum), 3000x2000 preferred, at 300 ppi
(pixels per inch) or larger. Key all photographs to the sketch map. Each photograph must be numbered and that number must
correspond to the photograph number on the photo log. For simplicity, the name of the photographer, photo date, etc. may be listed
ƻƴŎŜ ƻƴ ǘƘŜ ǇƘƻǘƻƎǊŀǇƘ ƭƻƎ ŀƴŘ ŘƻŜǎƴΩǘ ƴŜŜŘ ǘƻ ōŜ ƭŀōŜƭŜŘ ƻƴ ŜǾŜǊȅ ǇƘƻǘƻƎǊŀǇƘΦ

Photo Log

Name of Property Hope Lutheran Church

City or Vicinity Omaha County Douglas State Nebraska

Photographer David L. Calease Date Photographed June 12, 2020

Description of Photograph(s) and number, include description of view indicating direction of camera.

1. Hope Lutheran Church, exterior, west façade; view east.

United States Department of the Interior

National Park Service / National Register of Historic Places Registration Form
NPS Form 10-900 OMB No. 1024-0018

Hope Lutheran Church Douglas County, Nebraska
Name of Property County and State

24

2. Hope Lutheran Church, exterior, north façade; view south.

3. Hope Lutheran Church, exterior, east and north façades; view southwest.

